

Barne-, likestillings- og inkluderingsdepartementet

Evaluering av Integrerings- og
mangfoldsdirektoratet (IMDi)

RAPPORT

11. februar 2014

2

Oppdragsgiver: Barne-, likestillings- og inkluderingsdepartementet

Rapportnr.: R7968

Rapportens tittel: Evaluering av IMDi

Ansvarlig konsulent: Audun Korsvold

Kvalitetssikret av:

Øvrige konsulenter

Gitte Haugnæss

Lars-Erik Becken, Per Schanche, Morten Stenstadvold,

Synne Klingenberg

Dato: 11. februar 2014

Evaluering av IMDi

 3 R7968

Innhold

 OVERSIKT OVER RAPPORTEN 7 1

 BAKGRUNN, PROBLEMSTILLINGER OG METODE 9 2

2.1 BAKGRUNN OG PROBLEMSTILLINGER 9
2.2 MODELL FOR EVALUERING AV IMDI 9
2.3 TILNÆRMING OG METODE 11

 ETABLERING OG UTVIKLING AV IMDI 14 3

3.1 FORMÅLET MED OPPRETTELSEN AV IMDI 14
3.2 UTVIKLINGEN AV IMDI – MÅL, ORGANISERING OG ARBEIDSFORMER 15

 IMDIS OPPGAVELØSNING OG VIRKEMIDDELBRUK 22 4

4.1 NOEN OVERORDNEDE INNTRYKK 22
4.2 KUNNSKAPSUTVIKLING 24
4.3 PÅVIRKNING OG FORMIDLING 28
4.4 FORVALTNING AV BOSETTINGSPROSESSEN 34
4.5 FORVALTNING AV TILSKUDDSORDNINGER OG ANDRE OPPGAVER 39
4.6 FAGLIG PREMISSLEVERANDØR FOR POLITIKKUTVIKLING 44

 IMDIS FORHOLD TIL KOMMUNENE 46 5

5.1 BESKRIVELSE AV FORHOLDET MELLOM IMDI OG KOMMUNENE 46
5.2 FUNN OG ANALYSE 47
5.3 AGENDA KAUPANGS VURDERING 51

 FORHOLDET TIL SEKTORMYNDIGHETENE 52 6

6.1 SEKTORANSVARET OG SAMARBEIDET MED SEKTORMYNDIGHETER 52
6.2 VIKTIGE STATLIGE SEKTORMYNDIGHETER 53
6.3 ANALYSE OG HOVEDFUNN 57
6.4 AGENDA KAUPANGS VURDERING 61

 ØVRIGE MÅLGRUPPER 63 7

7.1 FRIVILLIGE ORGANISASJONER OG NÆRINGSLIV 63
7.2 AGENDA KAUPANGS VURDERING 65

 ORGANISERING OG STYRING I IMDI 66 8

8.1 BESKRIVELSE 66
8.2 HOVEDFUNN OG ANALYSE 73
8.3 VÅR VURDERING 81

 RESULTATER OG MÅLOPPNÅELSE 84 9

9.1 IMDIS MÅLSTRUKTUR OG MÅLOPPNÅELSE 84
9.2 ANALYSE OG FUNN 84
9.3 AGENDA KAUPANGS VURDERING 88

 BLDS STYRING AV IMDI 91 10

10.1 BESKRIVELSE AV STYRINGSDIALOGEN MED BLD 91
10.2 FUNN OG ANALYSE 91
10.3 VÅR VURDERING 92

4

 IMDIS STATUS OG TILKNYTNING 93 11

11.1 BESKRIVELSE AV STATUS OG UTVIKLING 93
11.2 FUNN OG ANALYSE 93
11.3 VÅR VURDERING 93

 SAMLEDE VURDERINGER OG ANBEFALINGER 95 12

12.1 OVERORDNET VURDERING 95
12.2 IMDIS VIRKEMIDLER OG OPPGAVELØSNING 96
12.3 IMDIS ARBEID MOT KOMMUNENE 98
12.4 IMDIS ARBEID MOT DE STATLIGE SEKTORMYNDIGHETENE 99
12.5 STYRING OG ORGANISERING 100

Vedlegg Oppgaver som utføres under de ulike delmålene

IMDis mål og styringsparametere

Om begrepene

Organisasjonskart IMDi

IMDis strategi

Evaluering av IMDi

 5 R7968

Forord

Denne rapporten er et forsøk på å evaluere om IMDi har svart til de mål og

forventninger som ble satt for det nye direktoratet da det ble opprettet i 2006. Det er

et stort spørsmål, som kan besvares på mange måter. Agenda Kaupang har i

samarbeid med Proba Samfunnsanalyse forsøkt å belyse ulike sider ved IMDis arbeid

og organisasjon som til sammen kan gi ett svar på spørsmålet. Vi har lagt størst vekt

på å se på organisasjonen slik den fremstår i dag, og mindre på historien - fordi det

har størst relevans for fremtiden.

Arbeidet startet for nesten et år siden. Underveis har det skjedd endringer både i IMDis

organisasjon og de utfordringene direktoratet står overfor. Det som ble kartlagt for fire

måneder siden, kan se litt annerledes ut i dag. Det må en ta høyde for når rapporten

leses, men det påvirker ikke hovedbildet og våre hovedkonklusjoner.

I alt har fem konsulenter fra Agenda Kaupang og Proba Samfunnsanalyse vært involvert

i evalueringen. Vi er blitt møtt med åpenhet i alle deler av IMDi, og departementet har

både støttet og gitt retning til arbeidet underveis. Også kommuner og statlige

samarbeidspartnere har stilt opp og bidratt med verdifulle synspunkter. Vi håper

evalueringen vil være nyttig i det videre arbeidet med å utvikle IMDi og dets rolle.

Stabekk, 11.2.2014

Agenda Kaupang AS

Evaluering av IMDi

 7 R7968

1 Oversikt over rapporten
Rapportens samlede vurderinger og anbefalinger er samlet i kapittel 12. De som kun er

interessert i en sammenfattende, samlet vurdering, henvises dit.

I kapittel 2 har vi redegjort for bakgrunnen for evalueringen, de problemstillinger som

er belyst og hvordan arbeidet er gjennomført, ved hjelp av analyser av skriftlige kilder

og intervjuer med ulike målgrupper - først og fremst ledere og medarbeidere i IMDi

(internundersøkelsen) og representanter for 35 kommuner (kommuneundersøkelsen),

men også utvalgte andre, eksterne aktører. I kapittelet er også evalueringsmodellen

som er brukt, illustrert og beskrevet.

I kapittel 3 har vi kort beskrevet formålet med opprettelsen av IMDi, som ble skilt ut

som egen virksomhet fra Utlendingsdirektoratet (UDI) i 2006, og hvordan IMDi har

utviklet seg siden da. Vi har vist hvordan arbeidsmengden har vokst gjennom økingen i

antall flyktninger det er behov for å bosette, og tilførsel av andre oppgaver, som f.eks.

integreringstilskuddet. Mål og oppgaver har i hovedsak vært de samme i perioden,

men det er utviklet en ny strategi i 2012 som har endret innretningen på mye av

arbeidet.

I kapittel 4 er IMDis oppgaveløsning beskrevet og analysert, kategorisert i de fire

virkemidler som IMDi disponerer over: 1) kunnskapsutvikling, 2) forvaltningsoppgaver

knyttet til bosetting og tilskuddsarbeid, 3) påvirkning og formidling og 4) faglig

premissleverandør for politikkutvikling. Hvert avsnitt ender opp med en vurdering av

hvor godt oppgavene er løst innenfor hver virkemiddelkategori.

Kapittel 5 beskriver og analyserer arbeidet overfor kommunene, IMDis viktigste

målgruppe, og den nye strategien med å inngå samarbeidsavtaler med utvalgte

kommuner. Kommunene har ansvaret for introduksjonsprogrammet og skal

tilrettelegge for opplæring i norsk og samfunnskunnskap. Kommunene bestemmer

selv om og hvor mange flyktninger de ønsker å bosette. IMDis oppgave er å anmode

kommunene om å bosette flyktninger i henhold til de nasjonale behovene fastsatt av

Nasjonalt utvalg for bosetting. Det er en utfordring at kommunene ikke bosetter så

mange flyktninger det er behov for, og at situasjonen er blitt verre de siste årene.

IMDis arbeid overfor kommunene omfatter også forvaltning av ulike tilskudds-

ordninger, kunnskapsutvikling og ulike former for påvirknings- og formidlingsarbeid.

Kapittelet avsluttes med vår samlede vurdering av IMDis samarbeid med kommunene.

Kapitel 6 omtaler IMDis samarbeid med de statlige sektormyndighetene, og forklarer

hvordan sektoransvarsprinsippet ligger til grunn for samarbeidet. De statlige

myndighetene har et eget integreringspolitisk ansvar på sine sektorer, og IMDi skal

bidra med relevant kunnskap og kompetanse. IMDi har inngått samarbeidsavtaler med

UDI, Husbanken, Arbeids- og velferdsdirektoratet/NAV, Vox, Utdanningsdirektoratet,

Bufdir, Helsedirektoratet og Likestillings- og diskrimineringsombudet, og samarbeider

i ulike former med de fleste av disse etatene på regionalt nivå. Vår samlede vurdering

av samarbeidet er gitt i siste avsnitt i kapittelet.

Kapittel 7 omhandler ganske kort IMDis forhold til andre målgrupper som frivillige

organisasjoner, næringslivet, innvandrerbefolkningen selv og befolkningen generelt.

Disse fremstår som sekundære målgrupper for IMDi – det er kommunene og de

statlige sektormyndighetene som er definert som de viktigste. Men flere av IMDis

delmål omfatter resultatkrav knyttet til disse andre målgruppene, bl.a. kravet om at

innvandrere skal ha kjennskap til og oppslutning om norske lover og grunnleggende

rettigheter og plikter. Kapittelet avsluttes med en samlet vurdering av IMDis arbeid

mot de aktuelle målgruppene.

8

I kapittel 8 beskriver vi IMDi som organisasjon. Vi gir et bilde av organisasjonsform,

styring og ledelse, arbeidsmiljø og ressursbruk. IMDi er organisert i en sentral enhet i

Oslo og seks regionkontorer lokalisert til Oslo (Øst), Gjøvik (Indre Øst), Kristiansand

(Sør), Bergen (Vest), Trondheim (Midt) og Narvik (Nord). Dagens organisering er

resultatet av en omorganisering som ble iverksatt årsskiftet 2011-2012, som innførte

et nytt enhetsnivå (seksjoner) og førte oppgaver og ressurser ut til regionkontorene –

særlig til IMDi Øst. IMDi har vokst betydelig siden 2006, fra 110 til 211 årsverk. Mer

enn 40 prosent av ressursene brukes til arbeid med bosetting. Kapittelets siste avsnitt

gir vår samlede vurdering av IMDis organisering, ledelse, strategi og ressursbruk m.m.

I kapittel 9 beskriver vi IMDis målstruktur og analyserer måloppnåelsen. IMDi har en

oversiktlig målstruktur med 8 delmål, som søker å beskrive ønsket effekt/tilstand på

ulike områder knyttet til bosetting og integrering av innvandrere. Vi viser at IMDi ikke

når målene på flere sentrale områder, herunder bosettingsområdet, og drøfter det i lys

av resultatkravenes karakter. Resultatkravene knyttet til de fleste målene krever innsats

fra mange aktører og påvirkes av forhold i samfunnet som ligger utenfor IMDis

påvirkningsmuligheter. Vi stiller derfor spørsmål ved hvor egnet dagens styrings-

parametere er for å vurdere IMDis innsats som sådan. Kapittelets siste avsnitt gir vi en

samlet vurdering av styringssystemet.

Kapittel 10 beskriver og analyserer kortfattet BLDs styring av IMDi. Vår vurdering av

styringsdialogen gis i siste avsnitt.

I kapittel 11 tar vi ganske kort opp spørsmålet om IMDis departementstilknytning.

IMDi har levd et omflakkende liv – unnfanget av KRD, etablert av AID i 2006 og overført

til BLD i 2009. Det ligger ikke innenfor evalueringens mandat å vurdere IMDis

departementstilknytning, men mange respondenter mente den har betydning for IMDis

gjennomslagskraft – særlig på bosettingsområdet. Spørsmålet om IMDis status som

direktorat ble også tatt opp av noen sentrale informanter. I kapittelets siste avsnitt gir

vi vår vurdering av disse spørsmålene.

I Kapittel 12 har vi samlet de vurderinger og anbefalinger som er gitt i kapitlene foran,

slik at de kan ses i sammenheng og danne et helhetlig bilde. Fremstillingen omfatter

de fleste vurderingene, men er noe forkortet.

Evaluering av IMDi

 9 R7968

2 Bakgrunn, problemstillinger og metode
I dette kapitlet redegjør vi kort for bakgrunnen for evalueringen og de viktigste

problemstillingene i arbeidet. Vi presenterer også kort den overordnede modellen for

evalueringen og metodikken som er brukt.

2.1 Bakgrunn og problemstillinger

Integrerings- og mangfoldsdirektoratet (IMDi) ble opprettet 1.1.2006 ved at

Utlendingsdirektoratet (UDI) ble delt i to direktorater. Det er altså nesten syv år siden

IMDi ble etablert, og departementet (Barne-, likestillings- og inkluderings-

departementet, BLD) har ønsket en uavhengig og helhetlig evaluering av direktoratet.

Hensikten med evalueringen er å få vurdert om IMDi som direktorat har innfridd de

mål og forventninger som lå til grunn for opprettelsen av direktoratet. I tillegg skal

evalueringen vurdere hvordan IMDi har tilpasset seg og løst nye oppgaver og

prioriteringer.

Med dette som utgangspunkt har evalueringen søkt å belyse hvordan IMDi løser sine

oppgaver, samhandler med andre og fungerer som organisasjon, gjennom å besvare

følgende spørsmål:

 Hvor godt løser IMDi sine oppgaver, og hvordan bruker IMDi sine virkemidler for å

nå målene? Hvordan bruker IMDi de økonomiske virkemidlene (tilskudds-

ordningene) og pedagogiske virkemidler (rollen som kompetansesenter)? Hvordan

fungerer IMDi som premissleverandør for politikkutvikling?

 Hvordan fungerer IMDis samarbeid med kommunene? Er grensesnittet mellom

IMDi og kommunene klart, og hvor godt samarbeider IMDi med kommunene i

bosettings- og integreringsarbeidet?

 Hvordan fungerer IMDis samarbeid med viktige sektormyndigheter? Hvordan

samarbeider IMDi med UDI, Husbanken, NAV, Utdanningsdirektoratet, Vox

nasjonalt fagorgan for kompetansepolitikk, Helsedirektoratet, Bufetat,

Fylkesmannen og andre samarbeidspartnere? Er IMDis rolle og bidrag entydig

definert, og er grensesnittene klare og hensiktsmessige?

 Hvordan fungerer IMDis interne organisering, styring og ledelse? Er ansvars- og

oppgavefordelingen klar, brukes ressursene hensiktsmessig, fungerer den interne

styringen og ledelsen tilfredsstillende - og er IMDi en trivelig arbeidsplass?

 Hvordan fungerer BLDs styring av IMDi? Styres IMDi på relevante mål i tildelings-

brevet, og skjer styringsdialogen på en god måte?

Evalueringen legger størst vekt på hva som kjennetegner dagens situasjon i IMDi, og

mindre på historien. Hovedspørsmålene er hva IMDi har lyktes med så langt, og hva

som bør forbedres og utvikles videre framover. IMDis utvikling fra etableringen og

fram til i dag er bare kortfattet beskrevet innledningsvis.

2.2 Modell for evaluering av IMDi

2.2.1 Evalueringsmodellen

Den overordnede evalueringsmodellen er illustrert i figur 2.1. Modellen viser hvilke

typer virkemidler IMDi har, hvilke målgrupper de retter seg mot, og hvordan de skal

bidra til å nå de målene som er satt for IMDi.

10

Figur 2.1 Overordnet modell for evalueringen

Modellen viser at IMDi har fire typer virkemidler:

1) Kunnskapsutvikling omfatter IMDis arbeid med å utvikle relevant kunnskap

gjennom forskning og utvikling, statistikk, utredninger og analyser.

2) Påvirkning og formidling omfatter IMDis arbeid gjennom bruk av konferanser,

seminarer, nettportal, bilaterale møter, media, opplæring, veiledning, samarbeids-

avtaler og nettverk.

3) Forvaltningsoppgaver omfatter IMDis arbeid med anmodning og utsøking i

bosettingsarbeidet, forvaltning av ulike tilskuddsordninger, arbeid med Nasjonalt

introduksjonsregister (NIR), IMDis rolle som nasjonal fagmyndighet for tolking med

ansvar for nasjonalt tolkeregister og IMDis bidrag til tilsynsarbeid.

4) Faglig premissleverandør for politikkutvikling omfatter arbeid i rollen som faglig

rådgiver for BLD, herunder bidrag til utredningsarbeid (NOU-er, stortingsmeldinger

m.m.), høringer, leveranser på tilleggsbestillinger gjennom året m.m.

Den nederste, lyse gule pilen illustrerer at også organisering, styring og ledelse av

IMDi også virker inn på måloppnåelsen.

Figuren viser at IMDi arbeider mot flere målgrupper. De viktigste er BLD som fag- og

eierdepartement, kommunene og sektormyndighetene (derfor tykkere blå stolper) - men

også frivillige organisasjoner, næringsliv, innvandrere direkte og befolkningen generelt

utgjør målgrupper.

Modellen illustrerer dessuten at de ulike virkemidlene retter seg mot ulike målgrupper.

Kunnskapsutviklingen retter seg særlig mot kommuner og sektormyndigheter, men er

også relevant for frivillige organisasjoner og næringsliv. Påvirkning- og formidlings-

arbeidet retter seg mot alle målgruppene, men på ulike måter og med ulik styrke.

Forvaltningsoppgavene retter seg i hovedsak mot kommunene, men også i noen grad

sektormyndigheter, frivillige organisasjoner og næringsliv. Rollen som faglig premiss-

leverandør for politikkutvikling retter seg mot BLD.

2.2.2 Strukturen i rapporten

Evalueringsmodellens elementer utgjør også byggeklossene i denne rapporten. Etter

først å gi en kortfattet fremstilling av IMDis historie, er rapporten bygget opp i kapitler

som suksessivt beskriver og analyserer

 virkemidler og oppgaveløsning

B
e

fo
lk

n
in

g
e
n

In
n

v
a
n

d
re

re

F
ri

v
il
li
g

e
o

rg
.

N
æ

ri
n

g
s
li
v

B
L

D

S
e
k
to

r-

m
y
n

d
ig

h
e
te

r

K
o

m
m

u
n

e
r

Faglig

premiss-

leverandør

Kunnskapsutvikling

Resultater og

måloppnåelse

Delmål 1

Delmål 2

Delmål 3

Delmål 4

Delmål 5

Delmål 6

Delmål 7

Delmål 8

Styring, organisering og ledelse

Forvaltningsoppgaver

Påvirkning og formidling

Evaluering av IMDi

 11 R7968

 målgruppene kommuner, sektormyndigheter, næringsliv og frivillige

organisasjoner

 organisering, styring og ledelse

 resultater og måloppnåelse

 BLDs styring og departementstilknytning

I hvert kapittel har vi først et rent beskrivende avsnitt av det aktuelle temaet, deretter

et avsnitt som redegjør for funn og analyse, og til slutt et avsnitt med vår egen

vurdering.

2.3 Tilnærming og metode
Evalueringen har i hovedsak vært basert på en kvalitativ tilnærming, der informasjon er

samlet inn gjennom dokumentstudier og intervjuer med mennesker i og utenfor IMDi

som kjenner virksomheten fra ulike posisjoner. I tillegg er gjort enkle sammenstillinger

og beregninger av nøkkeltall på relevante områder (budsjett, årsverk, tilskudds-

forvaltning mv.), basert på offentlig statistikk eller oppgaver fra IMDi.

Intervjuene har omfattet

 innledende intervjuer med BLDs og IMDis nåværende og tidligere ledelse

 intervjuer med ledere og medarbeidere i IMDi, i alt ca. 25 individuelle intervjuer og

gruppeintervjuer (i rapporten omtalt som «internundersøkelsen»)

 telefonintervjuer med 56 informanter på strategisk og operativt nivå i 30

kommuner (omtalt som «kommuneundersøkelsen»)

 dagsbesøk ved IMDis seks regionkontorer, som omfattet intervjuer med i alt 31

ledere og ansatte, i tillegg til samtaler med over 30 representanter for regionale

sektormyndigheter og kommuner

 dialogkonferanse med 16 deltakelse av nøkkelpersoner i BLD, IMDi og sam-

arbeidende sektormyndigheter

Det er gjort nærmere rede for datainnsamlingen i de neste avsnittene.

2.3.1 Innledende intervjuer

Vi gjennomførte innledende intervjuer med representanter for departementet og IMDi

nåværende og tidligere ledelse for å få en god forståelse av evalueringens over-

ordnende problemstillinger, identifisere relevant aktører og dokumentasjon samt

forberede øvrig datainnsamling.

2.3.2 Dokumentstudier

BLD og IMDi har bistått med å finne fram en lang rekke aktuelle dokumenter. Uten å

redegjøre for de enkelte dokumenter, har de viktigste kildene vært av følgende type:

 grunnlagsdokumenter knyttet til opprettelsen av IMDi, aktuelle stortingsmeldinger

m.m.

 statsbudsjett og tildelingsbrev med tillegg og andre dokumenter knyttet til

styringsdialogen mellom departement og IMDi

 IMDis virksomhets- og regnskapsrapporter

 IMDis strategi, virksomhetsplaner, andre interne dokumenter, statistikk og

oversikter

 andre relevante evalueringer, studier og statistikk på feltet

12

2.3.3 Internundersøkelsen

Vi har gjennomført 25 semistrukturerte, individuelle intervjuer og gruppeintervjuer

med ledere og ansatte i Tollbugata og ved IMDis regionkontorer. De individuelle

intervjuene var begrenset til utvalgte ledere. Intervjuene ble hovedsakelig gjennomført

på stedet, og i noen grad telefonisk. Intervjuene omfattet et bredt spekter av spørsmål

knyttet til evalueringens temaer, herunder IMDis bruk av virkemidler, forholdet til

kommuner, sektormyndigheter og andre samarbeidspartnere, måloppnåelse og

resultater samt styring og organisering. Informantene ble bedt om å gi en samleskår

for en del av temaene, i den grad de hadde grunnlag for det. Skåren ble gitt på en

skala fra 1 til 6, der 1 er dårligst og 6 best. Skåren er sammenstilt og presentert som

et hovedinntrykk fra undersøkelsen på de ulike temaområdene.

Intervjuundersøkelsen ble senere supplert med en del oppfølgingsintervjuer knyttet til

avgrensede temaer, der det var behov for å få utdypende informasjon eller synspunkter.

2.3.4 Intervjuer med sektormyndigheter sentralt

Vi har gjennomført intervjuer med representanter for sektormyndigheter på sentralt

nivå, som BLD og IMDi oppfattet som de viktigste på integreringsfeltet1. Disse er:

Kommunesektorens organisasjon (KS), Utlendingsdirektoratet (UDI), Husbanken,

Utdanningsdirektoratet (Udir), Vox, fylkesmennene, Arbeids- og velferdsdirektoratet

(NAV), Helsedirektoratet og Likestillings- og diskrimineringsombudet (LDO).

Intervjuene omfattet bl.a. spørsmål om grensesnitt mot og samarbeid med IMDi, IMDis

bruk av virkemidler og måloppnåelse. Informantene hadde i liten grad synspunkter på

interne forhold knyttet til organisering, styring og ledelse. Det er derfor ikke tatt med i

vår analyse.

2.3.5 Kommuneundersøkelsen

Semistrukturerte telefonintervjuer ble brukt som metode for å hente informasjon fra

kommunene. Vi har gjennomført telefonintervjuer med 56 informanter i 35 kommuner

og bydeler.

Kommunene ble valgt blant de 315 kommunene som har bosatt flyktninger eller

enslige mindreårige asylsøkere i perioden fra 2008 til 2012. Begrunnelsen er at

hovedtyngden av arbeidet til IMDi er rettet mot disse kommunene. Et slikt utvalg sikrer

informanter som har et erfaringsgrunnlag å svare ut fra. Vi har altså ikke intervjuet

kommuner som ikke bosetter flyktninger, men som likevel kan ha synspunkter på

IMDis rolle. Det utgjør en skjevhet i utvalget en bør være klar over når en tolker

resultatene, skjønt det neppe er av stor betydning.

Kriterier for valg av kommuner har vært geografisk spredning, størrelse samt nivå på

bosetting av asylsøkere og enslige mindreårige. Nedslagsfeltet til alle regionkontorene

er representert med minst tre kommuner. Følgende kommuner og bydeler er intervjuet:

Fredrikstad, Ski, Bærum, Asker, Bydel Gamle Oslo, Bydel Alna, Hamar, Gjøvik, Øyer,

Jevnaker, Drammen, Gol, Hurum, Fyresdal, Arendal, Mandal, Søgne, Eigersund,

Stavanger, Sola. Bergen, Os (Hordaland), Askøy, Sogndal, Førde, Fræna, Steinkjer,

Levanger, Narvik, Ballangen, Sortland, Salangen, Vadsø, Alta og Porsanger.

1 Av ulike grunner ble det ikke gjennomført intervju med Bufdir. Men vi har innhentet

synspunkter fra flere representanter for Bufetat i regionene i forbindelse med besøkene på IMDis

regionkontorer

Evaluering av IMDi

 13 R7968

Intervjuene har omfattet de samme spørsmålene som intervjuene med sektor-

myndighetene, og så langt det har vært relevant også med internundersøkelsen, slik at

svarene fra de ulike gruppene kunne sammenholdes.

2.3.6 Intervjuer ved regionkontorene

Vi har gjennomført dagsbesøk ved alle regionkontorene, og intervjuet ledere og

medarbeidere individuelt (ledere) eller i grupper. I tillegg har vi gjennomført samtaler

med et utvalg representanter for sektormyndigheter og kommuner i regionen.

Besøkene varte 6-7 timer og ble innledet med intervju av regiondirektør, ev. også

assisterende regiondirektør eller seksjonsledere, etterfulgt av intervju med en gruppe

ansatte og til slutt en samtale med de inviterte sektormyndigheter og kommune(r).

Formålet var å få en bedre forståelse av hvordan regionkontorene arbeider.

Informantene ble bedt om å gi synspunkter på hva som fungerer godt og hva som kan

forbedres når det gjelder kontorets arbeidsoppgaver og ressursbruk, arbeid med

kommuner og sektormyndigheter, organisering, styring og ledelse av kontoret og

rammebetingelser for kontorets virksomhet.

Totalt omfattet intervjuene 31 ledere og ansatte ved IMDis regionkontorer og 33

representanter for fylkesmannsembetene, UDI, Bufetat, Husbanken, NAV fylke og NAV

kommune, kommuner og LO Stat. Det var ulike deltakere fra disse ved de ulike

besøkene, avhengig av hvem regiondirektørene hadde invitert, og hvem som hadde

akseptert invitasjonen.

2.3.7 Dialogkonferanse

Det ble gjennomført en dialogkonferanse i sluttfasen av evalueringen for å få noen

kvalifiserte synspunkter og tilbakemeldinger på et lite antall utvalgte temaer som har

stått sentralt i evalueringen. Deltakerne ble introdusert for noen funn og observasjoner

som er fremkommet i evalueringen, og ble bedt om drøfte og gi tilbakemeldinger ut

fra to perspektiver: Er det et riktig bilde som tegnes av det aktuelle området, og kan

eller bør IMDi forholde seg til dette på en annen måte? De aktuelle temaene var:

1. IMDis samarbeid med sektormyndighetene

2. Kunnskapsutvikling som virkemiddel

3. Bosettingsarbeidet

4. IMDis arbeid med bosetting versus det langsiktige integreringsarbeidet

I alt deltok 16 personer som kjente IMDi fra ulike posisjoner: IMDi selv, BLD,

Direktoratet for forvaltning og IKT (Difi), Bufetat, UDI, Vox, Fylkesmannen, Husbanken

og bydel Alna i Oslo kommune. Representanter fra Udir, KS og NAV var også invitert,

men hadde ikke anledning til å delta.

14

3 Etablering og utvikling av IMDi

3.1 Formålet med opprettelsen av IMDi

Opprettelsen av IMDi var resultatet av flere års arbeid med utredninger og drøftinger

om hvordan arbeidet med å integrere og inkludere innvandrere i Norge kunne skje mer

målrettet og koordinert. Integrerings- og inkluderingsarbeidet fikk for dårlige vilkår i

UDI, og UDIs rolle som kontrollorgan ga ikke den nødvendige legitimitet. Rett før

årsskiftet 2004-2005 besluttet regjeringen å etablere et eget direktorat for integrering

og mangfold, ved å dele UDI i to. Integrerings- og mangfoldsdirektoratet ble etablert

1.1.2006, og fikk forkortelsesnavnet IMDi.

Slik omtalte Arbeids- og inkluderingsdepartementet (AID) opprettelsen i en

pressemelding.

Formålet med IMDi ble beskrevet som følger i Kommunal- og regionaldepartementets

(KRD) St.prp. nr. 1 (2005–2006):

«Formålet med omorganiseringen er en styrket, mer koordinert og målrettet innsats

for å inkludere innvandrere i det norske samfunnet.

Med et eget Integrerings- og mangfoldsdirektorat vil arbeidet med integrering av

nyankomne innvandrere og arbeidet med inkludering og deltakelse for alle gis høyere

prioritet, og en vil få tydelige målsetninger for arbeidet på feltet. Ny organisasjons-

struktur skal legge bedre til rette for kompetanseutvikling og spredning av gode
erfaringer til kommuner og øvrige sektormyndigheter. Direktoratet skal være en

premissleverandør for utvikling av politikken og samtidig Kommunal- og

regionaldepartementets utøvende organ for statens integrerings- og mangfolds-

politikk.»

Pressemelding (utdrag)

Dato: 13.5.2005

Revidert nasjonalbudsjett

Opprettelse av et Integrerings- og mangfoldsdirektorat

Regjeringen vil dele Utlendingsdirektoratet slik at det 1.1.2006 opprettes et nytt
Integrerings- og mangfoldsdirektorat (IMDi). Dette for å styrke, målrette og koordinere
arbeidet med å integrere og inkludere innvandrere og deres etterkommere i Norge.
Regjeringen foreslår at det bevilges 6 millioner kroner til etableringsutgifter i 2005.

Det nye direktoratet vil få ansvaret for å iverksette og bidra til å utvikle integreringspolitikken overfor
nyankomne innvandrere og politikken for mangfold gjennom inkludering og deltakelse. Direktoratet
skal være et kompetansesenter for kommunene og andre samarbeidspartnere. Viktige oppgaver for
direktoratet vil være å iverksette statens politikk for bosetting av flyktninger, følge opp
introduksjonsloven, rett og plikt til norskopplæring og St. meld. nr. 49 ”Mangfold gjennom inkludering
og deltakelse – ansvar og frihet”.

Integrerings- og mangfoldsdirektorat vil ha hovedkontor i Oslo samlokalisert med
Utlendingsdirektoratet (UDI), med regionale enheter i Oslo, Gjøvik, Kristiansand, Bergen, Trondheim og
Narvik.

Evaluering av IMDi

 15 R7968

3.2 Utviklingen av IMDi – mål, organisering og arbeidsformer

3.2.1 Etableringsprosessen

Selve etableringsprosessen, som ble planlagt høsten 2005, var vellykket. Det slo

Statskonsult fast i sin evaluering av omstillingsprosessen2. Viktige årsaker var at det lå

en tydelig politisk beslutning til grunn uten nevneverdige interessemotsetninger,

omstillingsprosjektet var godt styrt og omstillingen medførte ingen menneskelige

kostnader av betydning. Aktørenes lojalitet og løsningsrettede oppmerksomhet

framheves som en særlig viktig faktor. Det var få kritiske synpunkter på prosessen,

med ett unntak: I ettertid så man at det burde vært brukt mer tid og ressurser på

arbeidet med å etablere fellestjenestene. Det viste seg å være stor usikkerhet knyttet

hva som skulle bli fellestjenester, hvordan de skulle innrettes, og hvilke behov det nye

direktoratet hadde for slike tjenester, herunder IKT-systemer. Det eneste som var

sikkert var at IMDi ville ha andre behov enn UDI.

3.2.2 IMDis mål og oppgaver

Det første tildelingsbrevet for 2006 fra AID, definerte IMDis oppgaver nesten likt med

St.prp. nr. 1 (2005-2006) slik:

 bosette flyktninger som får opphold i Norge

 iverksette og bidra til å utvikle integreringspolitikken overfor nyankomne

innvandrere med sikte på raskere overgang til arbeid eller utdanning

 iverksette og bidra til å utvikle politikken for mangfold og inkludering

 være et kompetansesenter og pådriver for kommuners og andre aktørers arbeid

med integrering og inkludering, og være en viktig premissleverandør for

departementet

 ta initiativ overfor sektormyndigheter om muligheter og barrierer ulike grupper

innvandrere står overfor, og bistå med råd og veiledning

 ta initiativ overfor og samarbeide med næringsliv og organisasjoner for å øke

innvandreres deltakelse i arbeids- og samfunnsliv

 få sentrale funksjoner i IMDi på plass og å gjøre direktoratet kjent for samarbeids-

parter og for befolkningen generelt

 IMDi skal som nasjonal fagmyndighet sikre utvikling av tolkefeltet både når det

gjelder tolkeopplæring, tolkebruk, kvalitet og tilgjengelighet

I tillegg ble det forventet at IMDi skulle bidra i «større utviklingsprosesser» og

«utarbeidelsen av handlingsplaner og stortingsmeldinger», og aktuelle bidrag de første

årene ble angitt. IMDi fikk også ansvaret for bevilling av autorisasjon av tolker og

overta ansvaret for Nasjonalt utvalg for bosetting av flyktninger (fra 1. februar 2006).

IMDi skulle også opprette et forum for integrering og mangfold med relevante

fagdirektorater. Forumet skulle sikre god oppfølging av og systematisk arbeid med

integrerings- og mangfoldsarbeidet3. Til slutt ble IMDi bedt om å etablere gode

samarbeidsrutiner mot UDI.

Fra starten av var det en ambisjon om å styre IMDi på mål og resultater, etter

prinsippene om mål- og resultatstyring i staten. Målene for 2006 ble formulert i tre

hovedmål, med underliggende arbeidsmål.

2 Statskonsults rapport 2007:3 Evaluering av prosessen rundt etablering av IMDi
3 Forumet er nå erstattet med Nettverket for velferdsdirektørene, som består av toppledere for

sentrale sektormyndigheter og der Difi er sekretariat

16

Hovedmål 1: effektiv og målrettet introduksjon for nyankomne innvandrere

 Rask og god bosetting av flyktninger som får opphold i Norge

 Overgang til arbeid eller utdanning etter gjennomført introduksjonsprogram.

 Sørge for opplæring i norsk og samfunnskunnskap til voksne innvandrere.

Hovedmål 2: et inkluderende samfunn som sikrer alle like muligheter til deltakelse

 Arbeid for oppslutning om grunnleggende rettigheter, plikter og verdier

 Aktiv innsats mot diskriminering og rasisme.

 Sikre at offentlige tjenester tar hensyn til brukernes bakgrunn når det gjelder

språk, kultur og religion/livssyn.

 Styrket dialog med frivillige organisasjoner og religiøse miljøer.

 Økt bruk av kvalifisert tolk for å styrke rettssikkerheten og bidra til et likeverdig

tjenestetilbud.

Hovedmål 3: effektiv og brukerorientert forvaltning

 Bidra til en helhetlig politikk for integrering og mangfold gjennom samordning og

samvirke innen ulike sektorer.

 Systematisk kunnskapsinnhenting som grunnlag for politikkutvikling, mål- og

resultatstyring.

 Målrettet informasjon om integrerings- og mangfoldspolitikken gjennom

kommunikasjon tilpasset ulike gruppers behov.

Til hvert av hovedmålene ble det fastsatt mellom fem og syv resultatkrav som IMDi

skulle måles på, f.eks. hvor raskt flyktninger skulle bosettes («innen 6 måneder etter at

vedtak om opphold i Norge eller innreisetillatelse er gitt», «enslige mindreårige skal

være bosatt innen 3 måneder» …), hvordan IMDi skulle arbeide med bosetting («IMDi

skal innen 1. september 2006 ha utviklet tiltak og gode samarbeidsrutiner med

kommuner og andre aktører for bosetting av ressurskrevende flyktninger som må

vente lenge på bosetting i kommune») mfl.

Det ble dessuten definert et eget satsingsområde for IMDi det første året, nemlig å

«bidra til å redusere arbeidsledigheten og øke sysselsettingen blant innvandrere og

deres etterkommere». Tildelingsbrevet inneholdt også andre føringer om at IMDi skulle

rapportere statistikk på bosettingsområdet og en rekke andre områder på integrerings-

feltet.

For året 2007 var satsingsområdet borte, og hovedmål 1 og 3 ble reformulert4, men

uten innholdsmessige endringer av betydning - utover at Høy yrkesdeltakelse ble tatt

inn som et resultatmål.

I 2011 ble målstrukturen endret til den som gjelder for 2013. Målstrukturen omfattet

to hovedmål: ett for kjerneoppgavene og ett for IMDi som organisasjon.

1. Like muligheter, rettigheter og plikter for innvandrere og deres barn til å delta og

bidra i arbeids- og samfunnsliv

2. Effektiv organisasjon

Hovedmål 1 består av følgende 8 delmål:

 D1 Rask bosetting til kommunene

 D2 God opplæring i norsk og samfunnskunnskap til voksne innvandrere

 D3 Rask overgang til arbeid eller utdanning etter gjennomført introduksjons-

 program

4 Hovedmål 1: Etablering og målrettet kvalifisering for nyankomne flyktninger og innvandrere.
Hovedmål 2: Helhetlig politikk for inkludering gjennom samordning mellom ulike sektorer.

Evaluering av IMDi

 17 R7968

 D4 Kjennskap til og oppslutning om norske lover og grunnleggende rettigheter og

 plikter

 D5 Høy sysselsetting av innvandrere

 D6 Høy deltakelse i samfunnslivet blant innvandrere og deres barn

 D7 Systematisk kunnskapsinnhenting/ God kunnskap om integrerings-

og inkluderingspolitikken i befolkningen

 D8 Offentlige tjenester som er tilpasset mangfoldet i befolkningen

Den nye strukturen endret lite på de substansielle målene og styringsparameterene,

som langt på vei har vært de samme for kjerneoppgavene til IMDi siden 2006. Når vi

sammenholder målene i tildelingsbrevene for 2006 og 2007 med de gjeldende målene,

finner vi igjen nesten alle – langt på vei med samme ordlyd. Det eneste som er kommet

til, er målet om «høy deltakelse i samfunnslivet …» (D6).

Med utgangspunkt i tildelingsbrevene fra departementet har det i hele perioden vært

arbeidet med og rapportert på sentrale styringsparametere knyttet til bosetting,

introduksjonsprogram, overgang til arbeid norskopplæring, sysselsetting, Ny sjanse,

tvangsekteskap, storbysatsing m.m. Departementet har vektlagt og prioritert ulike

områder eller oppgaver, men kjernevirksomheten har langt på vei vært den samme.

I kapittel 9 redegjør vi nærmere for mål og styringsparametere, og for utviklingen på

måloppnåelsen i perioden.5

Gjennom de oppgaver som var definert fra starten og de målene som ble satt, var også

IMDis rolle og virkemidler langt på vei fastlagt. IMDi skulle iverksette politikken

gjennom forvaltning av tilskuddsordninger og andre oppgaver i henhold til

introduksjonsloven, være et kompetansesenter på integrasjonsområdet, ta initiativ og

være pådriver overfor kommuner og andre aktører, og bistå med politikkutvikling

mot departementet. Med det var også sektoransvarsprinsippet lagt som en

forutsetning for rolledelingen mot de statlige sektormyndighetene, med det ene

unntak av at IMDi skulle ha et sektoransvar for nyankomne flyktninger.

Sett i ettertid hadde det nye direktoratet alt fra starten av laget en holdbar plattform

for arbeidet som skulle komme.

3.2.3 Økt behov for IMDis tjenester

Utviklingen av IMDis oppgaver i perioden kjennetegnes ved vekst i oppgavene og

tilføring av en del nye oppgaver. Følgende overordnede utviklingstrekk illustrerer noe

av hvordan behovet for IMDis tjenester har økt i perioden:

5 I vedlegg 1 er det gitt en kortfattet oversikt over de ulike oppgavene IMDi gjør under hvert av

delmålene

18

Figur 3.1 Oversikt over utviklingen av antall bosettingsklare i mottak. Kilde: IMDi

Antall flyktninger det er behov for å bosette er mer enn doblet de siste 5-6 årene, fra

ca. 4000 i 2007-2008 til ca. 9500 i 2013. Prognosen for 2014 er 10 8006.

Kjennetegnet ved de som skal bosettes, endres:

 Andelen enslige flyktninger har økt sterkt og utgjorde 71 % av alle bosettingsklare i

mottakene ved årsskiftet 2012-2013.

 Antall innvilgete familiegjenforeninger øker også, fra 1517 i 2011 til 1749 i 2012.

Dette kompliserer kommunenes bosettingsoppgave.

Andelen som bosettes av dem det er behov for å bosette, går ned. Avviket mellom hvor

mange som bosettes og bosettingsbehovet økte fra 2000 i 2012 til ca. 2800 i 20137.

Samtidig øker ventetiden i mottakene for dem som er klare til å bosettes.

Antallet kommuner som anmodes om å bosette flyktninger, har økt fra 285 kommuner

i 2012 til 428 kommuner i 2013. Kommunene opplever at utfordringene øker:

 Nesten halvparten (45 %) – og en økende andel - mener at antallet flyktninger som

anmodes bosatt, er for høyt8.

 Over halvparten (54 %) mener at integreringstilskuddet er for lavt.

 7 av 10 kommuner mener mangel på bolig gjør det vanskelig å bosette flere.

IMDi har også en rolle, om enn begrenset, overfor arbeidsinnvandrere. Arbeids-

innvandringen har mer enn doblet seg siden 2006. I 2012 registrerte 39 800 EØS-

borgere seg som arbeidstaker, arbeidssøker, selvstendig næringsdrivende eller

tjenesteyter. I tillegg ble det gitt nesten 10 000 førstegangs-arbeidstillatelser til

innvandrere fra andre land.

For IMDi har utviklingen betydd kontinuerlig vekst i oppgavemengde. Flere mennesker

skal bosettes, kvalifiseres og komme i utdanning eller arbeid, flere tilskudd skal

utbetales og integreringsutfordringene vokser som følge av en voksende innvandrer-

befolkning.

6 Tallene for 2013 og 2014 er oppgitt av BLD i desember i år.

7 Svar fra IMDi av 26.06.13 på tilleggsbestilling fra BLD om bosetting av flyktninger i 2013

8 IMDis kommunelederundersøkelse 2012

Evaluering av IMDi

 19 R7968

Figur 3.2 Antall personer som har fått opphold i Norge etter søknad om asyl, vedtatt av UDI og
UNE (klageinstans). Figuren viser også overføringsflyktninger. Kilde UDI/IMDis nettside

3.2.4 Nye oppgaver

Som nevnt under avsnitt 2.2.2 har IMDi i hovedsak de samme oppgavene i dag som ved

opprettelsen i 2006, men noen oppgaver er tilført underveis. De viktigste er følgende:

 I 2008 ble Handlingsplan mot tvangsekteskap lansert. 39 årsverk ble tilført, de

fleste var minoritets- og integreringsrådgivere som ble utplassert på skolene og

ved utenriksstasjonene.

 I 2008 overtok IMDi overtok ansvaret for forvaltningen av tilskuddet til opplæring i

norsk og samfunnskunnskap fra AID, men det var fylkesmennene som forvaltet

ordningen regionalt og sto for søknadsbehandling, utbetaling av tilskudd osv.

basert på en ramme gitt av IMDi i oppdragsbrev. I samme år falt også noen mindre

støtteordninger bort, som IMDi hadde forvaltet (tilskudd til tiltak som støttet opp

om lokale introduksjonsprogram og tilskudd til likeverdige offentlige tjenester).

 I 2013 overtok IMDi arbeidet med forvaltningen av tilskudd til opplæring i norsk og

samfunnskunnskap fra fylkesmennene.

 I 2013 fikk IMDi ansvaret for et nytt virkemiddel – tilskuddsordningen Kommunale

utviklingsmidler.

 I 2013 fikk IMDi ansvaret for den permanente ordningen Jobbsjansen, som erstattet

prøveprosjektet Ny sjanse.

 I 2013 fikk IMDi ansvar for å fastsette tilsynstemaer i forbindelse med at Fylkes-

mannen får ansvar for å føre tilsyn med introduksjonsloven.

Jobbsjansen innebar i praksis en videreføring av en eksisterende oppgave. De andre

utvidet IMDis virkemiddelbruk noe, dels i rollen som prosjektleder i et pilotprosjekt

som senere kunne overtas av andre, og dels som forvalter av både per capita-tilskudd

og kriteriebaserte, skjønnsmessige tilskudd. Særlig det siste ble oppfattet som viktig,

for det ga IMDi flere verktøy i påvirkningsarbeidet overfor kommunene.

20

3.2.5 En organisasjon i vekst

På etableringstidspunktet disponerte IMDi over 110 årsverk, i 2013 bortimot dobbelt

så mange: 211 årsverk. Men for å få et riktig perspektiv på IMDi som organisasjon, må

en ta i betraktning at 37 av årsverkene knyttet til handlingsplanen mot tvangsekteskap

og kjønnslemlestelse som arbeider utenfor IMDi og som dessuten er på vei over i

annen virksomhet. Uten disse er årsverkstallet ca. 174, fordelt med ca. 70 sentralt og

104 på regionkontorene. Det utgjør en vekst fra 2006 på 58 prosent.

De seks regionkontorene har fått størstedelen av økningen. Det skyldes både vekst i

oppgavene og en omorganisering i 2011, som innebar utflytting av oppgaver og

ressurser fra sentrale kontorer til region Øst.

Figur 3.3 Utviklingen i årsverk 2006-2013

3.2.6 En organisasjon i endring

IMDi ble etablert med ledelse og sentrale enheter i Oslo, samt seks regionkontorer. Det

var en flat organisasjon, med to ledernivåer – direktør og en leder for hver enhet.

Organisasjonen sentralt besto av to store fagseksjoner med ca. 20 årsverk hver, PAKS

(Plan, analyse, kompetanse, strategi) og Nasjonal enhet samt Kommunikasjonsenhet og

Administrasjonsenhet, i tillegg til det som het «Direktørens enhet». Ca. 60 av de 104

årsverkene satt sentralt. Regionkontorene var nesten like store og hadde mellom 8 og

10 årsverk hver.

Alt året etter ble det omorganisert sentralt. PAKS og Nasjonal enhet ble lagt ned, og

det oppsto tre nye enheter: Analyse og tilskudd, Arbeid og kvalifisering, Dialog og

mangfold. Denne strukturen ble beholdt til og med 2011, da ny direktør overtok.

I samme periode vokste virksomheten sentralt fra ca. 60 til nesten 79 årsverk.

I tillegg kom det et stort antall årsverk inn i 2008 til arbeid handlingsplan mot tvangs-

ekteskap og kjønnslemlestelse – 39 til å begynne med, som vokste til 45 i 2012

(redusert til 37 i 2013) - som ble organisert i den såkalte Forebyggingsenheten.

På regionkontorene skjedde det ingen strukturelle endringer, men også der var det

vekst. I løpet av de fem årene fra 2006 til 2011 vokste regionkontorene fra ca. 50 til

70 årsverk. IMDi Øst og Vest vokste mest, med henholdsvis 5 og 6 årsverk – og var

blitt kontorer med 14-15 årsverk - mens de øvrige økte med 2-3, og lå på 10-11

årsverk.

0

50

100

150

200

250

2006 2007 2008 2009 2010 2011 2012 2013

Forebyggingsenheten

Sum regionkontorer

Sum kontorer sentralt

Evaluering av IMDi

 21 R7968

Som følge av ny strategi i 2011 ble det gjort endringer i organiseringen både sentralt

og regionalt f.o.m. 2012. Omorganiseringen var tuftet på to grep: Føre oppgaver og

ressurser ut til regionkontorene – særlig til IMDi Øst - og innføre seksjoner som et nytt

enhetsnivå og dermed også et nytt ledernivå for å øke ledelseskapasiteten og styrings-

evnen. Samtidig ble enhetsinndelingen sentralt endret. Kommunikasjonsenheten og de

tre fagseksjonene ble lagt ned, og det ble opprettet et strategikontor og et

forvaltningskontor som tok opp i seg deler av disses oppgaver. De øvrige ble ført ut til

IMDi Øst. Resultatet var at fire sentrale enheter - som favnet integrasjonsfaglige

oppgaver, forvaltningsoppgaver og kommunikasjon - var blitt til to. Og IMDi Øst

vokste fra 15 til 36 årsverk på et år. Også de andre regionene ble tilført et årsverk eller

to mer enn de hadde.

Omorganiseringen ble fulgt opp med noen ytterligere justeringer i 2013: Økonomi-

seksjonen i Administrasjonskontoret ble overført til det nyopprettede Forvaltnings-

kontoret, som etablerte en Økonomi- og tilskuddsseksjon. Det ble senere også

etablert en Juridisk seksjon, med ressurser og oppgaver som ble tilbakeført fra IMDi

Øst til Forvaltningskontoret.

3.2.7 To direktører – to strategier

Selv om IMDis mål og oppgaver langt på vei har vært de samme siden 2006, har

strategi og arbeidsformer endret seg – i tillegg til organiseringen. To direktører har

hatt ulike lederstiler, og ulike strategier som har preget organisasjonen.

Organisatorisk ble IMDi etablert som en tonivåmodell. Prinsippet var flat organisering

og utstrakt delegering til medarbeidere med oppfølgende støtte fra ledelsen. De

nasjonale oppgaver som var forankret i regionene, var tillagt beslutningsmyndighet av

den aktuelle regiondirektør. Med ny direktør kom ny strategi, og nye organisatoriske

prinsipper ble lagt til grunn. Et nytt mellomledernivå ble innført. Beslutningene skulle

tas i linje. De tidligere nettverkene fikk en koordinerende og oppfølgende rolle, men

ingen myndighet. Direktørmøtet fikk en mer sentral rolle som drøftingsarena for

beslutninger. Den nye strategien skulle tydeliggjøre IMDis viktigste roller og oppgaver

for å prioritere og utvikle nye arbeidsformer: Styrke arbeidet mot kommunene, styrke

samarbeidet med sektormyndighetene og styrke kunnskapsutviklingen.

Også ledelsesmessig opplevde organisasjonen endringer. Den første direktøren

gründerpregede lederstil ble avløst av en mer tradisjonell, byråkratisk stil. Det passet

med det utviklingsstadiet IMDi var på.

3.2.8 Gradvis fysisk atskillelse fra UDI

Da IMDi ble etablert, holdt virksomheten til i de samme lokalene som UDI, både i Oslo

og på regionkontorene. Forestillingen var at IMDi kunne dra nytte av felles lokaler og

administrative ressurser, inkludert IKT-systemer. Men IKT-systemene dekket ikke

IMDis behov, og det var andre behov for å markere et fysisk skille mot UDI. I dag er

alle IMDis enheter lokalisert i egne lokaler, bortsett fra IMDi Sør.

3.2.9 Skifte av departementstilknytning

IMDis første budsjett ble fremmet av KRD i St.prp. nr. 1 (2005-2006), men tildelings-

brevet for 2006 ble gitt av AID, som IMDi var underlagt frem til og med 2009. Som

følge av ny arbeidsfordeling mellom departementene ble inkluderingsarbeidet overført

fra AID (heretter Arbeidsdepartementet, AD) til BLD, som endret navn til Barne-,

likestillings- og inkluderingsdepartementet (men beholdt forkortelsen). Således kan

IMDi sies å være unnfanget av KRD, født og oppdratt de første barneårene av AID og

blitt voksen ungdom i de snart fire årene under BLD. Men den samme departements-

avdelingen har fulgt med i flyttingen av området mellom departementene.

22

4 IMDis oppgaveløsning og virkemiddelbruk
I dette kapitlet redegjør vi for og analyserer IMDis oppgaveløsing og bruk av

virkemidler, definert i fire kategorier. I avsnitt 4.1 presenterer vi først noen over-

ordnede inntrykk fra undersøkelsene vi har gjort. Deretter omtaler og analyserer vi de

funn som er gjort på hvert område i avsnittene 4.2-4.5, før vi oppsummerer våre egne

vurderinger i avsnitt 4.6.

IMDis strategi fra 2012 er basert på tre satsingsområder 1) Samarbeid med kommuner,

2) Samarbeid med sektormyndigheter, 3) Utvikling av IMDi som kompetansesenter:

«IMDi skal styrke kommunenes, sektormyndighetenes og andre samarbeidspartneres

kunnskap og kompetanse om integrering og mangfold slik at kommuners og sektorers

samfunnsoppdrag kan utføres best mulig. IMDi skal også styrke befolkningens

kunnskap om integrering og mangfold gjennom å iverksette og formidle resultater fra

relevant forskning.»

Som kompetansesenter utvikler, formidler og deler IMDi kunnskap. I tillegg har IMDi

forvaltningsoppgaver og er faglig rådgiver eller premissleverandør for politikkutvikling.

Vi minner om virkemidlene slik de ble definert i avsnitt 2.2:

 Kunnskapsutvikling - arbeid med å utvikle relevant kunnskap gjennom forskning-

og utvikling, statistikk, utredninger og analyser.

 Påvirkning og formidling - arbeid gjennom bruk av konferanser, seminarer,

nettportal, bilaterale møter, media, opplæring, veiledning, samarbeidsavtaler og

nettverk.

 Forvaltningsoppgaver - arbeid med anmodning og utsøking i bosettingsarbeidet,

forvaltning av ulike tilskuddsordninger, arbeid med NIR, arbeid som nasjonal

fagmyndighet for tolking med ansvar for nasjonalt tolkeregister samt IMDis bidrag

til tilsynsarbeid.

 Faglig premissleverandør for politikkutvikling - arbeid som faglig rådgiver for BLD,

herunder bidrag til utredningsarbeid (NOU-er, stortingsmeldinger m.m.), høringer,

leveranser på tilleggsbestillinger gjennom året m.m.

4.1 Noen overordnede inntrykk

Funnene baserer seg på de 25 intervjuene med ledere og ansatte i IMDi (intern-

undersøkelsen) og de 56 intervjuene med representanter fra 30 kommuner

(kommuneundersøkelsen). I intervjuene ble informantene bl.a. bedt om å vurdere hvor

godt IMDi ivaretar sine oppgaver knyttet til de virkemidlene IMDi rår over.

Informantene ble bedt om å gi sine synspunkter på hva som fungerer godt og hva som

kan bli bedre, og i tillegg oppsummere sin vurdering for hvert tema på en skale fra 1-

6, der 1 er dårligst og 6 best.

I figur 4.1 presenterer vi gjennomsnittsskår fra henholdsvis internundersøkelsen

(grønne stolper) og kommuneundersøkelsen (blå stolper). Når det gjelder rollen

Premissleverandør for politikk, er kun skåren fra internundersøkelsen tatt med, da

informantene fra kommunene i liten grad hadde forutsetninger for å besvare

spørsmålet.

Det overordnede inntrykket er at IMDi skårer ganske godt på oppgaveløsningen

innenfor de fleste virkemidlene. Basert på resonnementene i intervjuene, kan en

karakterisere en skår på 4 som et tilfredsstillende nivå, en skår på 4,5 som godt nivå,

og en skår på 5 som et meget høyt nivå. Under 4 er ikke tilfredsstillende. De

utdypende svarene vi presenterer i de kommende avsnittene, bekrefter at informantene

er godt fornøyd med mange forhold.

Evaluering av IMDi

 23 R7968

Figur 4.1 Gjennomsnittskår i internundersøkelsen (grønn) og kommuneundersøkelsen (blå) på
hvordan IMDi bruker sine virkemidler.

IMDi-ansatte skårer seg selv høyest på forvaltning, og vesentlig lavere for kommu-

nene. Som vi vil komme tilbake til i det følgende, skyldes spriket trolig i hovedsak at

de IMDi-ansatte har lagt vekt på at forvaltningen av tilskuddsordningene er god, mens

kommuneinformantene gir lavere skår pga. svakhetene med NIR. Derimot ser

kommunene ser ut til å vurdere IMDis arbeid med påvirkning og formidling mer

positivt enn det IMDi-informantene gjør selv. Det er det området IMDi selv er minst

fornøyd med. Kunnskapsformidlingen er skårer likt i begge grupper, og får en ganske

god skår. IMDi er ganske godt fornøyd med måten de ivaretar rollen som

premissleverandør på.

Figur 4.2 viser hvordan fordelingen av informantenes skår i internundersøkelsen og

kommuneundersøkelsen er. Den viser at det er vesentlig flere som har svart i den øvre

delen av skalaen (grønt) enn i den nedre (rødt). Det er på området Påvirkning og
formidling at spredningen i svarene er størst.

4,1

4,1

3,4

4,1

4,7

4,0

4,3

1 2 3 4 5 6

Kunnskapsutvikling (IMDi)

Kunnskapsutvikling (kommune)

Påvirkning og formidling (IMDi)

Påvirkning og formidling (kommune)

Forvaltning (IMDi)

Forvaltning (kommune)

Premissleverandør for politikk (IMDi)

skala fra 1 til 6

IMDis virkemidler - gjennomsnitt

24

Figur 4.2 Fordeling av informantenes skår i internundersøkelsen og kommuneundersøkelsen på
hvordan IMDi bruker sine virkemidler

I det etterfølgende utdyper vi og kommenterer resultatene basert på kvalitative

vurderinger i internundersøkelsen, kommuneundersøkelsen, funn fra dokumentstudier

og regionbesøk.

4.2 Kunnskapsutvikling

4.2.1 Kort beskrivelse

IMDi skal være et kompetansesenter for kommuner og andre samarbeidspartnere som
arbeider med integrering og mangfold 9. Hensikten er at kommunene og samarbeids-

partnere skal ha et godt kunnskapsgrunnlag for å kunne utføre sine samfunnsoppdrag

best mulig og endre praksis om nødvendig. Som ledd i arbeidet skal IMDi utvikle,

dokumentere, systematisere og analysere kunnskap om integrering og mangfold. IMDi

utvikler kunnskap enten ved å produsere den selv, eller gjennom oppdrag til andre

miljøer.

IMDis midler til kunnskapsutvikling har i perioden fra 2006 til 2013 økt fra 14,8 mill.kr

til knapt 24,7 mill. kr i 2011. Det innebærer en ikke ubetydelig realvekst i perioden.

Innsatsen er redusert de to siste årene til 20,7 mill. kr pga. en midlertidig ompriori-

tering til IKT-utvikling.

Ifølge IMDis strategi fra 2012 skal IMDi initiere og støtte fakta- og forskningsbaserte

prosjekter på prioriterte satsingsområder. Et satsingsområde er definert som et

strategisk utvalgt tema eller fagområde hvor IMDi fokuserer sin innsats i kunnskaps-

utviklingsarbeidet. Dette skal bidra til bedre måloppnåelse. Satsingsområdene varierer,

avhengig av endrede behov og politiske føringer. Strategien sier videre at IMDi skal

ligge i forkant av samfunnsutviklingen på sitt felt og fange opp internasjonal og

nasjonal kunnskapsutvikling og identifisere nye kunnskapsbehov.

Gjennom utviklingsprosjekter skal IMDi prøve ut og dokumentere metoder og tiltak for

å bygge viktig praksisbasert kunnskap i samarbeid med kommuner og relevante

sektormyndigheter. Kunnskapsutviklingen skal være basert på veletablerte metoder og

prosedyrer.

9 St.prp. nr. 1 (2005–2006) om opprettelsen av IMDi

0 % 20 % 40 % 60 % 80 % 100 %

Kunnskapsutvikling (IMDi)

Kunnskapsutvikling (kommune)

Påvirkning og formidling (IMDi)

Påvirkning og formidling (kommune)

Forvaltning (IMDi)

Forvaltning (kommune)

Premissleverandør for politikk (IMDi)

IMDI virkemidler - fordeling av svar

1 2 3 4 5 6 vet ikke

Evaluering av IMDi

 25 R7968

Kunnskapsutvikling har vært et prioritert område for IMDi helt fra starten. Ved

lanseringen av IMDi 2.1.2006 ble det lagt vekt på IMDis rolle som kunnskapsutvikler

ved at det ble presentert to nye fagrapporter: Integreringsbarometeret og

Integreringskartet10. Integreringsbarometeret måler befolkningens holdninger til

innvandring, integrering og mangfold, og Integreringskartet publiserer artikler og

statistikk om ulike integreringsutfordringer.

For å få et overordnet bilde av IMDis kunnskapsutvikling har vi brukt IMDis nettside

som kilde. På nettsiden er det en egen fane som omfatter statistikk på en rekke

områder, f.eks. ulike kjennetegn ved innvandrerbefolkningen, sysselsetting, utdanning,

barnevern, asylsaker, bosetting, valgdeltakelse, tvangsekteskap, kjønnslemlestelse

m.m. Statistikken er dels produsert av IMDi selv, dels av SSB og UDI. I tillegg er det

lenker til statistikk på nettsidene til sektormyndigheter som NAV, UDI og Vox.

IMDi har også etablert en egen «kunnskapsbase» på nettet, med forskjellige

publikasjoner som er utgitt fra etableringen i 2006 frem til i dag. Disse er sortert etter

type publikasjon og tema. Publikasjonene er inndelt i følgende kategorier: rapport,

erfaring, læringsressurs, brosjyre rundskriv, retningslinjer og lover og regler.

Kategoriene «rapport» og «erfaring» relaterer seg hovedsakelig til vår definisjon av

kunnskapsutvikling som virkemiddel, mens de øvrige kategoriene vil vi klassifisere

som påvirknings- og formidlingsarbeid som virkemiddel. Publikasjonene er fordelt på

følgende temaer: Bosetting og flyktninger, flerkulturelt arbeid, tolk, tvangsekteskap,

norsk opplæring, introduksjonsordningen ny sjanse og frivillighet.

For å få et inntrykk av IMDis kunnskapsproduksjon har vi kartlagt og kategorisert alle

publikasjonene som er utgitt i perioden 2005-juni i 201311. Figur 4.3 viser antall og

typer publikasjoner fordelt på ulike temaområder12.

Figur 4.3 Oversikt over type publikasjon fordelt på temaer fra 2005 til juni 2013

Figuren viser at IMDi har produsert et stort antall publikasjoner innenfor et bredt

spekter av integreringsfaglige problemstillinger, selv om den ikke sier noe om

kvaliteten på eller bruken av den kunnskap som er produsert.

10 Statskonsult rapport 2007:3 Evaluering av prosessen rundt etableringen av IMDi
11 Basert på IMDis kategorisering juni 2013
12 Antallet omfatter ikke kun “unike” publikasjoner, da de kan være sortert på flere temaer

26

Forsøks- og utviklingsarbeid

IMDi støtter og følger opp ulike former for forsøks-/pilotvirksomhet på en rekke

områder. Av større satsinger nevner vi Grorudalssatsingen og Oslo Sør-satsingen, som

har vært en såkalt områdesatsing med mål om å forbedre levekår i utvalgte områder

med særlige utfordringer. IMDi samarbeider med andre statlige etater i satsingen,

særlig Husbanken. Et annet eksempel er IMDis samarbeid med andre sektor-

myndigheter om støtte forsøk med etablering av kommunale eller fylkeskommunale

regionssentre som skal fremme etablerervirksomhet blant innvandrere.

4.2.2 Funn og analyse

IMDi oppfattes å produsere mye relevant kunnskap

Utviklingen har gått i retning av at IMDi produserer mindre utredninger selv og

bestiller mer fra andre. Dette har vært en ønsket strategisk endring og illustreres bl.a.

ved at IMDi for et par år siden nedla Forum for integrering og mangfold, som var et

bindeledd mellom sentrale sektormyndigheter og IMDi, og isteden satset på deltakelse

i Nettverket for velferdsdirektørene, som består av toppledere for sentrale sektor-

myndigheter, der Difi er sekretariat. Direktørnettverket arbeider bl.a. med behovet for

kunnskapsutvikling. Noen av velferdsetatene, herunder IMDi, har valgt å gå sammen

om et kunnskapssenter for velferdsetatene (organisert under Helsedirektoratet) for å

samordne etatenes behov for kunnskap, herunder IMDis behov. En svakhet ved

senteret sett fra IMDis perspektiv, er at NAV ikke er med.

Internundersøkelsen viser at ledere og ansatte vurderer at IMDi i det store og hele gjør

en god innsats innen kunnskapsutvikling (gjennomsnittlig skår er 4,1). «Alt i alt er vi
gode på kunnskapsutvikling, og vi gjennomfører prosjektene med god kvalitet – vi

bestiller godt, og vi følger opp godt» (sitat mellomleder sentralt).

På den positive siden sies det at IMDi har vært offensiv og utviklet mye relevant

kunnskap på integreringsfeltet. Det refereres til at det produsert mye relevant

statistikk, bl.a. om demografisk utvikling og levekår i kommunene i samarbeid med

SSB. Det nevnes eksempler på en rekke evalueringer som er gjennomført på ulike

områder som f.eks. tilskuddsordninger, bosetting, tvangsekteskap og introduksjons-

ordningen. Andre eksempler er kunnskapsutvikling i forbindelse med Groruddals-

satsingen og evalueringen av “Ny sjanse”, som er et tiltak for bl.a. å kvalifisere

hjemmeværende innvandrer kvinne.

Vår gjennomgang av samarbeidsavtaler med sektormyndigheter (se kapittel 6) viser at

kunnskapsutvikling ofte er et av temaene som omhandles i avtalene, om enn med ulik

grad av konkretisering. Avtalene med Likestillings- og diskrimineringsombudet,

Husbanken, Helsedirektoratet, NAV, Vox har formuleringer om kunnskapsutvikling.

I regionale avtaler finner vi at kunnskapsutvikling også er tema i noen av avtalene med

Husbanken, mens temaet synes å være lite adressert i avtalene med eksempelvis NAV.

Kunnskapsutvikling er ikke et eksplisitt tema i de sentrale avtalene med Udir, UDI og

Bufetat.

I samarbeidsavtalene med kommunene varierer kunnskapsutvikling som tema. Det er

mer fokus på IMDis rolle som kunnskapsformidler. Drammen kommune og bydel Alna i

Oslo er imidlertid eksempler på kommune/bydel der kunnskapsutvikling er eksplisitt

nevnt i avtalene.

Kommunene gir i likhet med IMDis egne ansatte i hovedsak positive tilbakemeldinger

på arbeidet med kunnskapsutvikling (gjennomsnittlig skår 4,1). Informantene sier at

både kunnskapen på IMDis nettside og den de får gjennom de ansatte og region-

kontorene, oppleves som relevant og nyttig. Noen informanter kjenner lite til hva som

finnes av tilgjengelig kunnskap. Flere informanter ønsker forbedringer, f.eks. bedre

Evaluering av IMDi

 27 R7968

kvalitet på statistikken basert på NIR, mer kunnskap om hvordan introduksjons-

ordningen fungerer og mer kunnskap om behov for grunnskoleopplæring for nyan-

komne.

Kunnskapsutviklingen oppfattes å være fragmentert og for svakt forankret i
satsingsområder

Informantene i internundersøkelsen gir uttrykk for at kunnskapsutviklingen er for lite

strategisk forankret, og at det er for mange små utredninger/analyser på avgrensede

felt. Det etterlyses mer overordnede analyser av utviklingstrekk, utfordringer og

muligheter på integreringsområdet. “Har vi nok helikopterperspektiv på kunnskaps-

utviklingen vår?” (leder sentralt). Eksempler på analyser som etterspørres er

sektoranalyser (arbeidsliv, skole, helse mfl.) og systematisering av erfaringer fra

kommuner som enten lykkes med eller sliter med integrering/inkludering.

Dette inntrykket blir underbygget av en summarisk gjennomgang av IMDis årlige

rapportering til BLD om forsknings- og utviklingsprosjekter som er finansiert over

statsbudsjettets kap. 821 post 21. Rapporten for 2012 er en opplisting av FoU-

prosjektene med hovedfunn og konklusjoner, men omfatter i liten grad vurderinger

knyttet til satsinger og prioriteringer, og gir ingen vurderinger av hvilke implikasjoner

den nye kunnskapen bør få for politikkutvikling eller andre initiativ overfor sektor-

myndigheter og kommuner. Formuleringene om kunnskapsutvikling i IMDis tildelings-

brev fremstår også som generelle og lite preget av satsinger, kombinert med konkrete

bestillinger på spesifikke temaer. I sum gir det inntrykk av et lite helhetlig perspektiv

på kunnskapsutvikling som virkemiddel.

Det er indikasjoner på at dette bildet er under endring. I notat av 15.2.2013 til BLD om

planlagte FoU-prosjekter, sier IMDi at prosjekter som bidrar til å systematisere

kunnskap om integreringssituasjonen ute i kommunene, skal prioriteres. Eksempelvis

nevnes «Indikatorprosjektet» og SSB-prosjektet «Innvandrere i de største kommunene».

Dette gir inntrykk av å være mer strategisk begrunnede valg av prosjekter. Vi registrerer

ellers at mange «små» prosjekter er opplistet i notatet (av totalt 24 prosjekter er 16 på

under kr 500 000). Små prosjekter trenger imidlertid ikke være uttrykk for at det

mangler tydelige satsinger, men det må sannsynliggjøres hvordan prosjektene bygger

opp under en satsing. Vi har fått opplyst at en FoU-strategi er under utarbeidelse.

En mer strategisk basert kunnskapsutvikling kan omfatte overvåking av utviklingen på

viktige områder på integrerings- og mangfoldsområdet. Gjennom sin resultat-

rapportering på redegjør IMDi allerede i dag for tilstanden på ulike parametere innen

på bosetting og integrering. En overvåking av et bredere sett av indikatorer vil kunne

gi en breddeinformasjon som kan styrke IMDi både i rollen som faglig rådgiver for

politikkutvikling til BLD, og som pådriver overfor sektormyndigheter og kommuner. Et

eksempel på hvordan kunnskap brukes på en slik måte i dag, er når IMDi i møte med

kommunene presenterer statistikk som viser hvordan kommunen ligger an i

bosettings- og integreringsarbeidet sammenliknet med andre kommuner. Det danner

et godt grunnlag for en kunnskapsbasert dialog med kommunene om hvilke

muligheter og utfordringer kommunen har.

Noen er kritiske til at fordeling og prioritering

Noen av informantene er kritiske til disponeringen av FoU-midlene, som fordeles av

direktørmøtet på bakgrunn av innmeldte ønsker fra kontorene. Flere sier at prosessen

og resultatet bærer preg av at «alle skal få noe».

Noen av informantene er også kritiske til at midler til kunnskapsutvikling er redusert

de to siste årene for å få midler til å gjennomføre IMpact-prosjektet.

28

4.2.3 Agenda Kaupangs vurdering

IMDis kunnskapsutvikling oppleves i hovedsak som nyttig og relevant for kommuner

og andre brukere, herunder egne ansatte. IMDi oppfattes i stor grad å ha den

kunnskap som etterspørres på feltet.

I IMDis strategi slås det fast at kunnskapsutvikling er et sentralt virkemiddel.

Inntrykket er at man er på vei til å bruke kunnskapsutvikling som et mer strategisk

innrettet virkemiddel i bosettings- og integreringsarbeidet, og en økende forståelse i

for dette i organisasjonen. Hittil har mye av kunnskapsutviklingen vært for fragmentert

og manglet forankring i en helhetlig, overordnet analyse av behovet. Det vil være en

viktig oppgave å virkeliggjøre strategien med å velge ut noen satsingsområder, for å

sikre best mulig effekt av begrensede ressurser. Dette krever planlagte og godt

tilrettelagte prosesser, som bør omfatte nært samarbeid med sentrale sektor-

myndigheter. Målet må være å utvikle en felles forståelse av behovet for kunnskap, hva

som skal være IMDis bidrag, og hva sektormyndighetene selv skal være ansvarlig for.

Som ledd i dette arbeidet kan også IMDis rolle som overvåker av utviklingen på

sentrale indikatorer for bosetting og integrering i samfunnet tydeliggjøres. Det kan

styrke IMDi også i de rollene som faglig rådgiver overfor departementet og pådriver

overfor kommuner og andre.13

IMDi har også et potensial i å bruke den kunnskapen som fremskaffes enda mer

målrettet til å analysere, vurdere og gi faglige råd om mulige implikasjoner for

politikkutvikling, og aktuelle handlingsalternativer for sektormyndigheter og

kommuner. Det krever også at tildelingsbrevet fra BLD vier større oppmerksomhet til

denne siden av IMDis arbeid.

4.3 Påvirkning og formidling

IMDis rolle som kompetansesenter innebærer både arbeid med kunnskapsutvikling og

påvirknings- og formidlingsarbeid. Det siste handler om å ta initiativ til og formidle

kunnskap som bidrar til at aktørene handler annerledes enn de ellers ville ha gjort. Vi

skiller mellom tre typer påvirknings- og formidlingsarbeid:

1. Informasjon og formidling til viktige målgrupper og befolkningen gjennom bruk av

nettstedet IMDi.no, nyhetsbrev, sosiale medier og andre medier.

2. Kunnskapsdeling og erfaringsutveksling rettet mot kommuner, sektormyndigheter

og andre samarbeidspartnere. Dette skjer gjennom bruk av konferanser, seminarer,

opplæring, veiledning, nettverk og møter.

3. Formaliserte samarbeidsavtaler med og annet påvirkningsarbeid overfor

kommuner, sektormyndigheter og andre samarbeidspartnere. Avtalene varierer når

det gjelder innhold og grad av forpliktelse. IMDis strategi vektlegger at det skal

inngås samarbeidsavtaler med prioriterte kommuner.

I dette kapitlet belyser vi de to første punktene: Informasjon og formidling, og

Kunnskapsdeling. Bruken av samarbeidsavtaler med kommunene omtales nærmere i

kapittel 5.

4.3.1 Informasjon og formidling – beskrivelse og funn

Å styrke kunnskapen om integrering og mangfold i befolkningen er et eget delmål for

IMDi fastlagt i tildelingsbrevet, og et viktig punkt i strategien.

13 I e-post fra IMDi 3.12.2013 orienteres det om at det er utarbeidet et notat med prioriterte

målområder for kunnskapsutviklingen i perioden 2014-2017, behandlet av Direktørmøtet

12.11.2013

Evaluering av IMDi

 29 R7968

IMDi driver informasjonsarbeid gjennom ulike kanaler og former. Sentralt er nettsiden

IMDi.no, som bl.a. omfatter Mangfolds- og migrasjonsbiblioteket, relevant statistikk,

oversikt over publikasjoner og informasjon om myndighetenes arbeid på området.

I tillegg kommer nyhetsbrev mot definerte målgrupper, publisering av rapporter med

kortomtaler, pressemeldinger og andre innlegg i massemedia m.m. IMDi.no har også

lenker til rekke andre aktuelle norske og internasjonale nettsteder. I avsnitt 4.2 er det

gitt en overordnet oversikt over den kunnskapsproduksjonen som er tilgjengelig på

IMDis nettside.

IMDi.no har vært under utvikling de siste par årene, og bruken har økt. Bare første

halvår 2013 har trafikken økt med 12 prosent sammenlignet med samme periode i

fjor. IMDi arbeider systematisk med informasjon og kunnskapsformidling via digitale

kanaler. Medio februar passerte IMDi 1000 følgere på Twitter, og ved utgangen av juni

var tallet økt til 1200.

Dett er noen sentrale publikasjoner fra IMDi, rettet mot ulike målgrupper:

 Publikasjonen Ny i Norge som IMDi har utgitt siden 2006, får gode tilbake-

meldinger fra brukerne. Den har arbeidsinnvandrere som sin primære målgruppe,

men brukes også av offentlige etater som kommuner, voksenopplæringssentre,

utdanningsinstitusjoner, bedrifter (særlig i oljeindustrien) og frivillige

organisasjoner som distribuerer den til arbeidsinnvandrere. Ny i Norge ble

oppdatert i 2012 og produsert både som nettversjon og i papirversjon (norsk,

engelsk og polsk) i 40 000 eksemplarer. I 2012 var det 260 000 besøk / 1094

sidehenvisninger og økning på 65 prosent fra året før på nettet.

 iFAKTA er en årlig oppdatering av utvalgte nøkkeltall, informasjon og begreper om

innvandring og integrering og som utgis som hefte og publiseres elektronisk i pdf-

format for nedlasting på pc eller mobile plattformer. iFakta ble i 2012 distribuert

bredere enn noen gang til Stortinget, Regjeringen, frivillige organisasjoner,

fylkeskommuner, kommuner og sektormyndigheter.

 Mangfoldsportalen formidler kunnskap og verktøy, tips og erfaringer om et

flerkulturelt arbeidsliv til virksomheter i offentlig og privat sektor. I 2012 var det

10025 unike besøkende, og besøkstallet har vært relativt stabilt siden 2009. IMDi

vurderer potensialet for å øke dette som betydelig større og vil videreutvikle

portalen.

 Tolkeportalen omfatter et nasjonalt tolkeregister som gir en oversikt over tolkers

formelle kompetanse i tolking mellom norsk og andre språk. Registeret er først og

fremst rettet mot tolkebrukere i offentlig sektor, men er tilgjengelig for alle

gjennom IMDi.no. Tolkeportalen inneholder også relevant informasjon for

tolkebrukere mht. lovregulering, veiledning, utdanning, publikasjoner og

pedagogiske verktøy. Ifølge halvårsrapporten 2013 har portalen hatt 21 438

besøkende.

For å stimulere arbeidet med bosetting har IMDi i mange år delt ut Bosettingsprisen til

en kommune som har gjort en spesielt god innsats for å bosette og integrere

flyktninger. IMDi er også sekretariat for en jury som deler ut den årlige Mangfolds-

prisen til offentlige og private virksomheter for sitt arbeid med etnisk mangfold på

arbeidsplassen. IMDi har nylig overtatt ansvaret for Nasjonal ordning for annonsering

av norskopplæringstilbud i kommunene, som bl.a. omfatter tilbud om hvordan man

kan utforme brosjyre, plakat og nettannonse på ulike språk.

I kommuneundersøkelsen gir mange uttrykk for at de finner nyttig informasjon lett

tilgjengelig på IMDis nettside.

30

Av Internundersøkelsen fremgår det at mange mener at IMDi de senere årene har brukt

digitale formidlingsformer mer aktivt enn tidligere. Som eksempel nevnes at rapporter

ikke bare publiseres systematisk på nettet, men at det også lages et sammendrag av

hovedpunktene i rapportene som sendes på e-post til aktuelle målgrupper. Ukentlige

nyhetsbrev sendes til definerte målgrupper, Twitter brukes aktivt osv. Flere sier at de

opplever at formidlingsarbeidet går i riktig retning. «Tidligere ble vi målt på antall

rapporter, og det resulterte i at vi så rapportene i glasskapet vokse. Nå kommer de ut»

(medarbeider sentralt).

Samtidig gir informantene uttrykk for at nettsiden kan utvikles til et bedre verktøy.

IMDi skårer under middels på Difis undersøkelse av offentlige nettsider Kvalitet på nett

(juni 2013). Det er igangsatt et arbeid i år med å revitalisere utviklingen av en web-

strategi for å få en mer profesjonell bruk av nettet.

4.3.2 Mediestrategi – beskrivelse og funn

IMDi har ikke utarbeidet egen mediestrategi, men lager skreddersydde kommunika-

sjons- og formidlingsplaner knyttet til utvikling eller situasjon på sentrale områder

som f.eks. bosetting, introduksjonsprogram, større arrangementer eller ny kunnskap

fra IMDi.

Eksempelvis utarbeides det en kommunikasjons- og formidlingsplan for offentlig-

gjøring av utredninger og rapporter. Planen tilpasses type rapport eller utredning, og

IMDi samarbeider med departementet i forkant av publisering for å sikre at politisk

ledelse kan vurdere om de selv ønsker å lansere rapporten. Det arbeides også

systematisk med å få nasjonale og regionale medier til å lage redaksjonell omtale ved

lansering.

Når det gjelder anmodning om bosetting av flyktninger, har IMDi fra 2013 endret den

tidligere praksisen med å sende én nasjonal pressemelding og sender nå regionale

pressemeldinger, noe som har ført til en betraktelig økning i omtale (jf. virksomhets-

og regnskapsrapporten pr. 30.06.13). Antall nyhetsartikler om bosetting var 343 i

første halvår 2013. Det er også produsert og antatt flere kronikker, bl.a. en felles

kronikk fra direktørene i IMDi, Husbanken og KS som ble distribuert til regionale og

lokale medier.

Det er et entydig funn fra både internundersøkelsen og kommuneundersøkelsen at

IMDi oppfattes som lite synlig i den offentlige debatten og i media. Men det er ulike

holdninger til hvilken betydning dette har, og hvor viktig det er for IMDi å være synlig,

så lenge det er sektormyndigheter og kommunene som er IMDis primære målgruppe

og ikke allmennheten. Dette er en pågående diskusjon internt i IMDi og et tema i

drøftingene med BLD.

Det inntas i hovedsak to posisjoner:

1) De som mener at det er et poeng i seg selv at IMDi som institusjon markerer seg i

den offentlige debatten, først og fremst ved å tilføre faktakunnskap. Det vil kunne

føre til at IMDis kompetanse i større grad etterspørres av kommuner og sektor-

myndigheter i neste omgang.

2) Den andre posisjonen inntas av dem som mener at IMDi skal ha en aktiv medie-/-

informasjonsstrategi, men primært gjennom å sette andre i stand til å ta debatten,

dvs. det politiske lederskapet, massemedia, kommuner og sektormyndigheter, ved

å tilføre relevant og oppdatert kunnskap. Som et ledd i dette bør IMDi også være

aktive på sosiale medier.

Begge posisjonene understreker viktigheten av at IMDi oppfattes som faktaorientert,

og at det er krevende fordi integreringsspørsmål lett kan politiseres og dermed bli

Evaluering av IMDi

 31 R7968

konfliktpreget. Enkelte er skeptiske til om det i en situasjon med begrensede ressurser

er effektivt å bruke ressurser på profilering gjennom media, og mener at det er

riktigere å prioritere ressurser og oppmerksomhet direkte mot kommunene. Andre

mener motsatt.

De fleste informantene i kommuneundersøkelsen mener IMDi bør bli mer synlig i den

offentlige debatten, gjennom en faktabasert deltakelse. Det kan gi som gevinst en mer

opplyst debatt både i det offentlige rom og i det enkelte kommunestyret, noe som vil

kunne gjøre det krevende arbeidet med integrering lettere.

Et par sitater illustrerer synspunkter fra kommunene:

 IMDi bør være mer synlig og bruke media mer for å påvirke opinionen. IMDi er en

godt bevart hemmelighet i Norge.

 Det kan hende at IMDi kunne vært mer synlige i den offentlige debatten. Men jeg

skjønner at det er et vanskelig terreng å ferdes i.

4.3.3 Kunnskapsdeling – beskrivelse og funn

Arbeidet med kunnskapsdeling innbefatter å tilrettelegge for læringsarenaer, dialog

og refleksjon ved å arrangere nasjonale eller regionale konferanser, seminarer, kurs

e.l. – alene, eller i samarbeid med relevante aktører - og ved å delta i ulike nettverk og

bilaterale møter med relevante samarbeidspartnere.

Gjennom den nye strategien har regionene fått ansvar for å arrangere både nasjonale

og regionale konferanser. IMDi skal ikke være enearrangør av konferanser eller

seminarer, men søke samarbeid med andre aktører som Husbanken, NAV og Fylkes-

mannen.

Det foreligger ingen samlet oversikt og vurdering av IMDi aktiviteter knyttet til

kunnskapsdeling. Men det rapporteres på dette, og virksomhets- og regnskaps-

rapporten fra 2012 gir eksempler på gjennomførte aktiviteter på de enkelte delmålene

det siste året. Dette omfatter også rapportering på kommunebesøk. IMDis region-

kontorer gjennomførte 223 møter med kommunene i løpet av året, inkludert seminarer

og nettverkssamlinger. Temaene på møtene var bl.a. knyttet til bosetting, enslige

mindreårige og langsiktige bosettings- og integreringsavtaler.

Noen eksempler kan gi et mer konkret bilde av hva slags konferanser, seminarer og

andre arrangementer IMDi arrangerer eller deltar på. Nasjonale konferanser som er

forankret regionalt og som stort sett arrangeres årlig, er:

 Maihaugenkonferansen er en årlig konferanse som arrangeres på Lillehammer. IMDi Indre

Øst, IMDi Øst og Fylkesmannen i Oppland står for arrangementet i tett samarbeid med

Oppland fylkeskommune og friluftsmuseet Maihaugen. Temaet varierer fra år til år. Tema

for årets konferanse var deltakelse, tillit og tilhørighet. Interessen for konferansen er stor

og hadde i år 550 påmeldte.

 En årlig konferanse i Trondheim som arrangeres i felleskap med LO, Trondheim

kommune, IMDi Midt og Norsk folkehjelp, med fokus på sysselsetting og arbeid.

Konferansen startet som en regional konferanse for tillitsvalgte i LO og har utviklet seg til

å få et nasjonalt nedslagsfelt. På årets konferanse deltok 190 deltakere

 Ny sjanse-prosjektet har i alle år arrangert nettverkssamlinger for alle prosjektene i hele

Norge. Nettverkssamlingene har vært viktige for kunnskapsformidling og kompetanse-

oppbygging i prosjektene.

 Felles seminar/konferanse med alle skoleeiere, skoler, minoritetsrådgivere,
integreringsrådgivere og kompetanseteam både i 2012 og 2013.

32

I tillegg gjennomføres konferanser med nasjonalt nedslagsfelt der tema og målgruppe

varierer fra år til år. Eksempelvis har IMDi i 2013 arrangert Nasjonal erfarings-

konferanse om tolking i offentlig sektor og Nordisk ungdomskonferanse «Mitt liv – Mitt

valg». Den siste samlet over 50 deltakere fra Norge, Sverige og Danmark. IMDi har

også medvirket i en nasjonal konferanse for ledere i kommunal voksenopplæring innen

norsk- og grunnskoleopplæring.

Tidligere arrangerte IMDi årlig en nasjonal bosettingskonferanse. I tråd med den nye

strategien skal IMDi nå ha regionale konferanser om bosetting og integreringspolitikk.

IMDi har også inngått en avtale med Faglig forum for kommunalt flyktningarbeid (FFFK)

om å samarbeide om utdeling av bosettingsprisen.

I boksen under lister vi eksempler på konferanser, seminarer og nettverk med regionalt

fokus som IMDi enten er ansvarlig for eller medarrangør for de siste par årene:

 Årlig regional konferanse med ansatte i kommunenes førstelinjetjeneste som målgruppe.

Temaet varierer fra år til år.

 Konferanse om boligfremskaffelse der Husbanken er med, som retter seg mot

kommuneledelse, plan- og bygningskontorer og flyktningkontorer i kommunene i

regionen.

 Nettverkssamlinger for partnerskapskommuner, der kommuner kan dele erfaringer og

utfordre hverandre.

 Fylkesvis NIR-opplæring av både nye og erfarne superbrukere, i tillegg til opplæring for

enkeltkommuner og fylkesmenn etter behov. Temaet tas også opp på kommunemøter,

samlinger, konferanser.

 Årlige konferanse med UDI om mottak av flyktninger.

 Årlig 8. mars arrangement i Oslo.

 Fagkonferanser om endringer i introduksjonsordningen for kommunene og felles

samlinger med NAV fylkeskontorene.

 Deltakelse i ulike nettverk med regional stat og kommuner knyttet til bosetting,

boligsosialt velferdsprogram, enslige mindreårige o.a.

 Idéseminar om hvordan man kan samarbeide lokalt mellom innvandrerorganisasjoner,

tradisjonelle frivillige organisasjoner, bydel Søndre Nordstrand og bydelene i Groruddalen.

 Seminar om måling av kvalitet i tolketjenester i offentlig sektor.

 Idéseminar, erfaringsseminarer, programgrupper vedrørende områdesatsing.

 Deltakelse i topplederforum etablert av Fylkesmannen i Oppland vedrørende mottak og

bosetting.

 Årlige samlinger i regi av sektormyndighetene enten nasjonalt og/eller regionalt, f.eks.

Husbanken, Bufetat, Vox og NAV.

I tillegg deltar IMDi i referansegrupper som sektormyndighetene initierer og leder.

Eksempelvis deltar IMDi i Helsedirektoratets arbeid med utvikling av ny strategi for

arbeid med barn og unges psykisk helse, og i Bufdirs arbeid med barnevern og

minoriteter.

En stor oppgave for IMDi i årene fra 2008 har vært oppfølging av en rekke tiltak i ulike

handlingsplaner knyttet til tvangsekteskap og kjønnslemlestelse. Hovedmålet har vært

å bekjempe tvangsekteskap gjennom å forebygge og hjelpe dem som er utsatt for

dette. IMDis oppgave har bl.a. vært å etablere en ordning med minoritetsrådgivere ved

skoler og integreringsrådgivere ved utvalgte utenriksstasjoner, øke kunnskapen i

førstelinjetjenesten (barnevern, skolesektor og politi) og i aktuelle ungdomsgrupper og

innvandrermiljøer. I tillegg driver IMDi forsøksvirksomhet for å utvikle permanente

tiltak basert på dokumenterte erfaringer.

Av andre faste, men mindre ressurskrevende oppgaver kan nevnes at IMDi i samarbeid

med Kontaktutvalget mellom innvandrerbefolkningen og myndighetene (KIM) skal

Evaluering av IMDi

 33 R7968

stimulere til økt valgdeltakelse ved kommune- og stortingsvalg blant personer med

innvandrerbakgrunn. Likeledes bistår IMDi Fylkesmannen med veiledning og erfarings-

utveksling knyttet til arbeid med statsborgerseremonier.

Internundersøkelsen viser at påvirknings- og formidlingsarbeidet er det virkemiddelet

som får lavest gjennomsnittsskår, «… men vi er på vei» (medarbeider). På den positive

siden sies det at det er høy aktivitet mht. å drive ulike former for påvirkning og

formidlingsarbeid gjennom konferanser, seminarer, opplæringstilbud m.m. mot

kommuner, og det reflekteres over hva som fungerer og ikke fungerer. Det oppleves

imidlertid å være store variasjoner mellom regionene når det gjelder hvor godt og

systematisk det arbeides. Inntrykket er at det er rom for store forbedringer, og at det

er et langt lerret å bleke: «Det gjøres ganske mye, men vi er et lite direktorat, og det er

vanskelig å vurdere hvor godt vi treffer» (leder sentralt).

Mange av informantene i kommuneundersøkelsen har deltatt på ulike arrangementer

som IMDi har tatt initiativ til eller tatt del i, og opplever disse som nyttige. Noen gir

uttrykk for at IMDi lykkes godt med formidlingsarbeidet gjennom nær kontakt på flere

temaområder. Flere av kommunene med partnerskapsavtaler melder om økt kontakt

som følge av avtalene.

Kommuneinformanter fra flere regioner mener imidlertid at konferansene i større grad

bør tilpasses utfordringer på regionalt nivå. Det oppleves som positivt at IMDi bidrar til å

utvikle nettverk for erfaringsutveksling mellom kommuner, men flere ønsker at IMDi

kunne bidra til å utvikle flere nettverk. Spesielt informantene på operativt nivå savner

invitasjon til å delta på nettverkssamlinger og fagsamlinger. Noen forteller at informasjon

om samlinger ofte blir sendt til flyktningtjenesten i kommunen, og at informasjon ikke

blir videreformidlet til andre sektorer i kommunen som kunne hatt nytte av å delta.

Noen sitater illustrerer kommunenes synspunkter:

 IMDi har mange gode seminarer, kurs o.l. som jeg sender mine medarbeidere på.

 IMDi har et godt tilbud på konferanser, opplæring m.m., men kan jobbe mer

spisset mot kommuner i en avgrenset region.

 Vi er en stor kommune og har kompetanse selv. IMDi deltar på nettverkssamlinger

og er tilrettelegger av konferanser, men bringer ikke inn så mye kunnskap.

 Både IMDi og KS bør være tydeligere på hvem som bør delta på ulike konferanser

og seminarer. Det er viktig å få med flere av kommunens tjenester, f.eks. helse,

teknisk og opplæring.

4.3.4 Agenda Kaupangs vurdering

IMDis arbeid med informasjon og formidling gjennom ulike kanaler på nettet har

utviklet seg positivt de siste årene. Arbeidet med en web-strategi vil forsterke den

positive utviklingen. Mange kommuner og andre aktører finner relevant og nyttig

kunnskap på IMDi.no. Kommunene får også informasjon direkte fra IMDis region-

kontorer.

Bruk av konferanser, seminarer, opplæring og veiledning er et sentralt virkemiddel i

IMDis påvirkningsarbeid. Vårt inntrykk er at aktiviteten er relativt høy og at IMDis

tilbud oppleves som godt for mange av informantene, men at det arbeides lite

systematisk med å oppsummere erfaringer med denne arbeidsformen. Siden dette er

et så sentralt virkemiddel for IMDi, bør IMDi og BLD arbeide mer systematisk med å

dokumentere erfaringer og resultater med bruk av konferanser, seminarer, deltakelse i

ulike nettverk m.m., både mht. omfang, målgrupper, kvalitet og prioritering av temaer.

Informasjons- og formidlingsarbeidet retter seg primært mot kommuner og andre

samarbeidspartnere og i mindre grad mot befolkningen. Befolkningen er også en viktig

34

målgruppe for IMDi (jf. Delmål 7), men IMDi har ingen samlet strategi for hvordan

befolkningen skal nås som målgruppe.

IMDi oppfattes som lite synlige i det offentlige rom, og det er ulike oppfatninger om

hvor viktig dette er. Større synlighet kan innebære mulighet for politisk kontrovers,

men kan også tenkes å øke IMDi gjennomslagskraft både overfor viktige sektor-

myndigheter og kommuner, og styrke befolkningens kunnskap om integrering. Vi

mener IMDi bør utvikle en tydeligere strategi for hvordan befolkningen kan nås som

målgruppe, herunder en helhetlig mediestrategi.

Vår vurdering av arbeidet med samarbeidsavtalene med kommunene er omtalt i

kapittel 5.

4.4 Forvaltning av bosettingsprosessen

4.4.1 Kort om bosettingsprosessen

Kommunene bestemmer selv om og hvor mange flyktninger de vil bosette. IMDis

forvaltningsoppgave er å anmode kommunene hvert år om å bosette et antall

flyktninger i henhold til de nasjonale behov som fastsatt av Nasjonalt utvalg14. IMDi har

sekretariatsfunksjonen for og leder utvalget.

Bosettingsprosessen innebærer i korthet at kommunene, basert på den årlige anmod-

ningen fra IMDi, fatter vedtak om hvor mange som skal bosettes. IMDi registrerer

vedtakene og ber mottakene igangsette det bosettingsforberedende arbeidet, hvilket

bl.a. omfatter en samtale om bosettingen med de enkelte flyktninger. Deretter starter

IMDi arbeidet med utsøking av flyktningene til de aktuelle kommunene. Det skjer ved

at det sendes et brev til rådmann med angivelse av antall flyktninger som kommunen

bes om å bosette, med en frist for tilbakemelding. Hvis kommunen aksepterer dette,

inngås det en avtale mellom IMDi og kommunen. I tiden fra det gjøres avtale om

bosetting til faktisk flytting finner sted er det mye forbedende arbeid som skal gjøres i

kommunen. Egnede boliger skal fremskaffes, skole‐ og helsetilbud skal forberedes og

det må være ledige plasser på introduksjonsprogram15. Dersom kommunen ikke

aksepterer IMDis utsøking, må IMDi søke flyktningen(e) ut til en ny kommune.

4.4.2 Ny avtale mellom KS og Regjeringen

KS og Regjeringen har i 2013 inngått en ny og mer forpliktende avtale om bosetting av

flyktninger. Mens de to foregående avtalene bar preg av å være intensjonsavtaler, har

den nye avtalen satt konkrete mål for bosettingen. Målet er å bosette minst 7500

personer i 2013. I avtalen heter det dessuten at «ved utgangen av 2014 og 2015 skal
alle være bosatt i samsvar med behovet som Nasjonalt utvalg har fastsatt for samme

år». Det heter videre at det skal foretas en evaluering av avtalen innenfor konsulta-

sjonsordningen mellom Regjeringen og KS. Her skal det bl.a. fastsettes akseptable

avvik fra tidsmålene, basert på en evaluering av årsaker til eventuelle avvik mellom

målene og realisert bosetting. Evalueringen skal også omfatte en vurdering av om

avtalens formål er innfridd. I avtalen har KS forpliktet seg til å «arbeide aktivt for å øke

kommunenes motivasjon og forståelse for behovet for at mottaksplasser og plasser i

omsorgssentre opprettes og legges ned i takt med asyltilstrømningen».

14 Mandat for utvalget www.imdi.no/no/Bosetting/Nasjonalt-utvalg-for-mottak-og-bosetting-/
15 Overføringsflyktninger plasseres direkte ut i den kommunen vedkommende skal bo og

innkvarteres kun unntaksvis i asylmottak

http://www.imdi.no/no/Bosetting/Nasjonalt-utvalg-for-mottak-og-bosetting-/

Evaluering av IMDi

 35 R7968

4.4.3 Funn og analyse

Bosettingsmålene nås ikke

Situasjonen i dag er at antall bosettingsklare flyktninger i mottakene øker, og at

målene om å bosette flyktningene innenfor bestemte tidsfrister ikke nås. Dette har

først og fremst å gjøre med at kommunene ikke bosetter så mange flyktninger som

IMDi anmoder om, men også med tiden selve bosettingsprosessen tar.

NTNU-rapporten «Tidsbruken av bosettingsarbeidet» (2013) viser at det er et potensial

for å effektivisere tidsbruken i bosettingsprosessen innenfor dagens bosettingsmodell.

Rapporten peker på at det tar flere måneder fra bosettingssamtalen med flyktningen i

mottaket gjennomføres, til vedkommende er utsøkt til en kommune. Enkelte grupper

bosettingsklare blir sittende lenger i mottak enn andre. Særlig gjelder det flyktninger

med store helseplager, som vil kreve ekstra ressurser av bosettingskommunen, enkelte

nasjonalitetsgrupper og enslige med stor familie i hjemlandet som kan ventes å

komme senere. Det pekes på mangelfulle rutiner både fra IMDis og kommunenes side.

Tidsbruken forlenges trolig også av er utdaterte og lite formålstjenlige IKT‐systemer.

Rapporten gir en rekke anbefalinger for å forbedre situasjonen, bl.a. bedre rutiner hos

IMDi knyttet til forespørslene til kommunene, bedre internt samarbeid mellom ulike

enheter innad i kommunene og innføring av strengere praksis når det gjelder

kommunenes muligheter til å «forhandle» om enkeltpersoner de vil ta imot.

Mye av dette bekreftes gjennom våre intervjuer med lederne og medarbeiderne i IMDi.

De fleste ser at det er et potensial for effektivisering av bosettingsprosessen, men det

pekes samtidig på at det som ledd i implementeringen av strategien er satt i gang flere

tiltak for å effektivisere prosessen.

IMDi har utviklet og forbedret bosettingsarbeidet

Det er stor oppmerksomhet internt i IMDi om bosettingsarbeidet, og det er gjort en

rekke endringer i det praktiske bosettingsarbeidet som har til hensikt å effektivisere

prosessen og gi et bedre sluttresultat. Det rapporteres månedlig om utviklingen i

bosettingstallene på direktørmøtet og til departementet. Ved behov omfordeles det

mellom regionene, bl.a. til region Nord og Midt, hvor det har vist seg å være lettere å

nå målene.

Endringene i arbeidet med bosetting omfatter bl.a. følgende:

 IMDi anmoder nå om bosetting for tre år av gangen, basert på en prognose-

vurdering. (Tidligere gjaldt anmodning for kun ett år.) Dette legger bedre til rette

for langsiktig planlegging i kommunene. I anmodningsbrevet for 2014-2016 ble

kommunene også bedt om å vurdere muligheten for å øke vedtaket for 2013, uten

at dette ga særlige resultater.

 Anmodningsbrevet sendes kommunene tidligere enn før, senest i april istedenfor

september.

 Henvendelsene om bosetting går ikke lenger til saksbehandler i kommunen, men

til rådmannen, for å sikre strategisk forankring.

 Det anmodes om noen flere plasser enn det reelt sett er behov for, fordi

erfaringene tilsier at kommunene fatter vedtak om færre enn det anmodes om.

 Fristene for utsøking til og tilbakemeldinger fra kommunene er skjerpet, og det er

innført en praksis med utsøking av et samlet antall flyktninger istedenfor

enkeltflyktninger. Det gir mer effektiv ressursbruk og innebærer en tydeligere

forventning om at kommunene ikke kan forhandle seg fram til enkeltløsninger.

36

 Det er gjort og gjøres endringer i interne rutiner og arbeidsformer ved region-

kontorene for å effektivisere arbeidet, og det er en erkjennelse av muligheten for

ytterligere profesjonalisering.

 Bosetting er også et sentralt tema i partnerskapsavtalene med kommunene (se

kapittel 6 for nærmere omtale).

 Flere av fylkesmennene har fulgt opp IMDis anmodningsbrev med egne brev til

kommunene.

 Det er sendt brev til kommunene i samarbeid med Husbanken og KS om at

kommunene må ha en plan for boliganskaffelse når de fatter vedtak om bosetting.

Dessuten er arbeidet med bosetting av enslige mindreårige sentralisert fra og med

2013. Ansvaret ble først lagt til IMDi Vest, men er overført til IMDi Nord av kapasitets-

hensyn. Sentraliseringen av dette arbeidet ser ut til å ha vært vellykket, basert på IMDis

egne vurderinger. Bosettingsmålene for denne gruppen er nær ved å nås. Enkelte

informanter peker på at dette også kan ha sammenheng med at kommunene får

refundert alle sine utgifter til barnevernstiltak for enslige mindreårige. IMDi peker også

på16 at de gode resultatene for bosetting av enslige mindreårige skyldes oppbygging

av kapasitet i kommunene da behovet for plasser for enslige mindreårige økte i 2009.

Bosettingsbehovet for enslige mindreårige har etter det gått ned, mens kommunene

har opprettholdt kapasiteten.

Stegene i anmodnings- og utsøkingsprosessen er like for regionkontorene, men i

praksis arbeides det ulikt på mange måter. Dette gjelder bl.a. omfang av og type

dialog med kommunene i prosessen, og interne rutiner og systemer for oppfølging.

Det foregår en del utveksling av erfaringer på tvers av kontorene i bosettingsarbeidet,

primært gjennom regelmessig kontakt mellom egne koordinatorer - forankret i IMDi

Vest, som har det sentrale fagansvaret for bosetting.

Ulike oppfatninger av om dagens virkemidler er tilstrekkelige

I en situasjon der antallet bosettingsklare flyktninger i mottakene er høyt og økende,

og kommunene bosetter færre enn de blir anmodet om, er spørsmålet om dagens

ordning er god nok til å møte fremtiden. I internundersøkelsen kommer det fram ulike

og til dels uklare svar på hvordan dette kan løses, men flere mener at dagens ordning

må endres. Et alternativ som nevnes av flere er å innføre en «dansk ordning», der

staten fordeler flyktningene på kommunene.

Holdningene til dette er delte, skjønt mange peker på at spørsmålet er sammensatt.

Noen legger størst vekt på at kommunene selv må bestemme om og hvor mange de

skal bosette, og peker på betydningen av kommunenes motivasjon til å ta imot

flyktninger og god tilrettelegging for bosetting. God bosetting er en forutsetning for

god integrering. En statlig bestemt tildeling vil kunne redusere kvaliteten i

bosettingsarbeidet og dermed integreringen. Andre mener at det må være statens

oppgave å bestemme fordelingen av flyktningene, og at kommunene har et nasjonalt

ansvar for å ta imot flyktninger. Norges ansvar for å ta imot flyktninger og familie-

gjenforente må betraktes som en normaltilstand, og ikke håndteres som et midlertidig

unntak eller skippertak. Bosetting av flyktninger “er kommet for å bli”. Poenget

illustreres ved at kommuner ikke kan “velge” om de vil levere helsetjenester eller

skoletjenester til befolkningen. På samme måte bør kommunene heller ikke kunne

velge om de vil ta imot flyktninger eller ikke. Men det er stor forståelse for at

kommunene trenger langsiktighet og forutsigbarhet i for bosettings- og integrerings-

arbeidet for å lykkes.

16 Kilde: I kommentarbrev til denne rapporten av 9.2.2014

Evaluering av IMDi

 37 R7968

På ledernivå i IMDi er inntrykket at man egentlig ikke tror dagens modell er god nok til å

møte oppgaven en står overfor. Men dette synet formuleres ikke i et tydelig standpunkt

som formidles til departementet eller utad på annen måte. IMDi har valgt å innrette seg

etter gjeldende ordning og har satt sin lit til at de forpliktelsene som påhviler KS og

kommunene i den fornyede avtalen mellom KS og staten ved BLD, JD og KRD, vil

forbedre situasjonen. Samtidig fremgår det av all rapportering fra IMDi, senest i

halvårsrapporten for 2013 og månedsrapport for oktober, at utviklingen går i feil

retning. Bosettingen gjennom året er lavere enn nødvendig, og antallet bosettingsklare

flyktninger i mottakene øker.

Halvårsrapporten for 2013 viser noe av utviklingen:

«Bosettingsbehovet i 2013 er høyt sammenlignet med tidligere år. 4453 flyktninger er

bosettingsklare i mottak. Av disse, er 2190 personer lengeventende17. Til sammen-

likning var det på samme tid i fjor 2826 bosettingsklare i mottak hvorav 835 var

lengeventende.»

I et eget brev av 24. juni 2013 konstaterer BLD at prognosen for bosettingen for både

2013 og 2014 er lavere enn behovet og at den foreslåtte styrkingen av statens

økonomiske virkemidler ikke ser ut til å gi den ønskede effekt. Departementet ber

derfor IMDi foreslå de nødvendige tiltak for å nå bosettingsmålet i 2013. I sitt svar av

26. juni sier IMDi at det er vanskelig å peke på «genuint nye tiltak» og at det på det

nåværende tidspunkt «er umulig å ha et velfundert og dokumentert svar på om hvor-

vidt kapasiteten, innenfor dagens modell og med dagens virkemidler, vil øke til det

nivået som er nødvendig for å dekke hele bosettingsbehovet de kommende år». Det

fremgår altså ikke klart hva IMDi egentlig mener er nødvendig for å løse problemet,

som har vedvart over mange år og er skalerende. IMDi gir ikke noe klart råd til

departementet om hvilke tiltak som vil være nødvendige.18

Kommunene er opptatt av forutsigbarhet i bosettingen

Vi oppfatter at KS’ posisjon er at dagens virkemidler er tilfredsstillende, og at økt

integreringstilskudd vil motivere kommunene til å ta imot flere flyktninger.

Rundt halvparten av informantene i kommuneundersøkelsen har ikke hørt om

avtalen(e) mellom KS og Regjeringen. Informantene som har hørt om avtalen opplever

at den er av liten betydning for det daglige arbeidet i kommunene. Samtidig blir det

gitt uttrykk for at det er nyttig at KS inngår en slik avtale på vegne av kommunene.

Flere mener at det er viktig at avtalen bygger på kommunenes frivillighet til å bosette.

Mange av informantene ser det kommunale arbeidet med bosetting i sammenheng

med de nasjonale forpliktelsene på området, og mener at kommunene må ta sin del av

det nasjonale ansvaret. Noen sier at oppleves som «urettferdig» at mange kommuner

ikke tar sin del av ansvaret med å bosette flyktninger.

Mange er opptatt av at bosettingen skal være så forutsigbar som mulig, fordi det er

vanskelig å endre kapasiteten på de kommunale tjenester i takt med endringer i antall

personer som skal bosettes. Det oppleves problematisk å motta anmodning om ekstra

bosetting i løpet av året, fordi kapasiteten må økes på kort tid. Kommunen har heller

ingen garanti for at en eventuell økt kapasitet vil bli varig utnyttet. Flere peker på at en

fordel med en samarbeidsavtale mellom IMDi og kommunen er at den kan bidra til

større forutsigbarhet.

17 En person regnes som lengeventende når vedkommende har ventet lengre enn IMDis

målsetting, dvs. 6 md. etter vedtak om opphold for voksne og 3 md. for barn.

18 IMDi peker i sitt kommentarbrev til denne rapporten på at statens representanter (herunder

IMDi) i Nasjonalt bosettingsutvalg 12.9.2013 anbefalte regjeringen å vurdere andre tiltak enn de

som ligger innenfor dagens samarbeidsmodell.

38

Enkelte mener at IMDi kan få flere kommuner til å bosette hvis de blir flinkere til å spre

positive erfaringer med bosetting. F.eks. kan kommuner som har lyktes med bosetting,

dele sine erfaringer med kommuner som ikke bosetter.

Boligmangel går igjen som en viktig grunn til at kommunen ikke bosetter flere

flyktninger. Det er i tråd med funn fra Kommunelederundersøkelsen 2012 og funn i

NTNUs rapport om «Tidsbruk i bosettingsarbeidet» (2013).

4.4.4 Agenda Kaupangs vurdering

Effektivisering vil gi bedre resultater, men neppe nok til at bosettingsmålene nås

IMDi når ikke sine mål på bosettingsområdet. Det skyldes først og fremst at det er

kommunene som vedtar om og hvor mange flyktninger de vil bosette. IMDis oppgave

er å motivere kommunene til å bosette flyktninger, gjennomføre prosessen med å

anmode kommunene om å ta imot det antall flyktninger som er bestemt nasjonalt, og

utsøke de enkelte personene til de aktuelle kommunene.

Staten ved BLD, JD og KRD har inngått en ny avtale med KS, og integreringstilskuddet

er økt. Dette kan gi IMDi bedre vilkår for å ivareta sin rolle som statlig myndighet på

bosettingsområdet. IMDi har og er i ferd med å iverksette en rekke tiltak for å

effektivisere bosettingsarbeidet. Tiltakene omfatter utvikling av et nytt, IKT-basert

saksbehandlingssystem (IMpact), etablering av partnerskapsavtaler med de viktigste

kommunene for å få til et mer langsiktig og forpliktende samarbeid samt

effektivisering av interne rutiner og samarbeidsprosesser med kommunene.

Agenda Kaupangs vurdering er at de nevnte tiltakene innebærer forbedringer av

bosettingsarbeidet, og at det ligger ytterligere effektiviseringsgevinster i å

standardisere og strømlinjeforme bosettingsprosessen. Et nytt IKT-system som støtter

saksbehandlingen bedre, vil medvirke til å standardisere arbeidsprosessen og være et

viktig verktøy for å realisere slike gevinster. Det innebærer også at arbeidsprosessene

ved IMDis regionkontorer vil bli mer ensartet.

Strategien med å inngå partnerskapsavtaler med kommunene vil trolig legge til rette

for et mer forutsigbart og langsiktig bosettings- og integreringsarbeid i kommunene.

Erfaringene med å sentralisere arbeidet med bosetting av enslige mindreårige er

positive. Men suksessen må også forstås i lys av at Bufetat refunderer kommunens

utgifter til barnevernstiltak for enslige mindreårige flyktninger.

Det avgjørende spørsmålet er imidlertid om disse tiltakene vil være tilstrekkelige for å

møte utfordringene, eller om det er nødvendig å endre det prinsipielle utgangspunktet

at det er kommunene som skal beslutte hvor mange flyktninger som skal bosettes.

Erfaringene så langt er negative. Det er ingen ting ved utviklingen hittil som tilsier at

tiltakene er tilstrekkelige. Alt taler for at det vil være nødvendig å innføre andre

ordninger. Våre naboland har ordninger som er forskjellige fra Norges.

Denne oppfatningen deles av ledelsen i IMDi. Men det kan synes som om det formaliserte

samarbeidet med KS og ønsket om å ha et godt forhold til kommunene, gjør det vanskelig

for IMDi å si tydelig fra hvilke virkemidler direktoratet mener vil være nødvendige for at

kommunene skal klare å bosette det antall flyktninger som Norge tar imot.

Som fagdirektorat er det IMDis rolle å overvåke og melde tilbake virkningene av statens

politikk til departementet, og eventuelt foreslå aktuelle justeringer eller endringer.

IMDi har ikke formidlet med tilstrekkelig tydelighet til departementet at dagens

politikk ikke fører fram, og hvilke tiltak som er nødvendige for å lykkes med

bosettingen av flyktninger.

Evaluering av IMDi

 39 R7968

4.5 Forvaltning av tilskuddsordninger og andre oppgaver

IMDi utfører oppgaver knyttet til forvaltningen av Lov om introduksjonsordning og

norskopplæring for nyankomne innvandrere (introduksjonsloven), vedtatt i 2003. IMDi

forvalter ikke loven som sådan og har ingen myndighetsrolle, men utfører definerte

tjenester med hjemmel i loven. BLD er lovforvalter og Fylkesmannen er klageinstans.

IMDi har ansvar for NIR, og skal dokumentere enkeltpersoners deltakelse i norsk-

opplæring og introduksjonsprogrammet som grunnlag for å kunne forvalte norsk-

tilskuddet.

IMDi forvalter en rekke tilskuddsordninger som skal bidra til at kommunene bosetter

og integrerer flyktninger, først og fremst integreringstilskuddet. I tillegg er IMDi

nasjonal fagmyndighet for tolking i offentlig sektor.

4.5.1 Beskrivelse av tilskuddsordningene

IMDi forvalter i 2013 tilskuddsordninger til en samlet verdi av nesten 7,7 mrd. kr.

Integreringstilskuddet og tilskuddet til opplæring i norsk og samfunnskunnskap for

voksne innvandrere er de viktigste tilskuddene. Mer enn 99 prosent av midlene

kanaliseres til kommunene. Under en prosent går til frivillig virksomhet. Integrerings-

tilskuddet gis til flyktninger og personer med opphold på humanitært grunnlag

(”opphold pga. sterke menneskelige hensyn eller særlig tilknytning til riket”), samt

familieinnvandring knyttet til disse. Personer som har rett og plikt eller bare rett til

opplæring i norsk og samfunnskunnskap, er målgruppen for det andre tilskuddet. IMDi

forvalter også enkelte øremerkede tilskudd.

Figur 4.4 Tildeling til IMDi 2006–2013. Mrd. kr

Figuren viser at IMDis samlede midler til arbeid med integrering og bosetting av

flyktninger i kommunene er mer enn doblet i perioden 2006-2013. Veksten er dels

knyttet til økning i integreringstilskuddet som følge av et økt antall innvandrere og

økning i satsene, dels til tilskudd som overflyttet til IMDi fra andre underveis - i første

rekke opplæring i norsk og samfunnskunnskap (2008), men også det særskilte

tilskuddet til bosetting av enslige mindreårige asylsøkere (2010). Tilskuddene blir gitt

etter hvor mange som er i målgruppen for tilskuddene – såkalte per capita-tilskudd.

IMDi overtok ansvaret for forvaltningen av tilskuddet til norsk og samfunnskunnskap

fra AID i 2008, men fylkesmennene forvaltet ordningen på regionalt nivå (behandlet

søknader, utbetalte tilskudd og svarte på spørsmål), basert på en ramme gitt av IMDi i

2,8 2,9 3,5
4,2 4,3 4,6 5,0

0,0
1,2

1,5

1,7 1,6 1,7
1,6

0

1

2

3

4

5

6

7

8

9

2007 2008 2009 2010 2011 2012 2013

M
ill

ar
d

e
r

kr
o

n
e

r

Bevilgning IMDi 2006-2013

Andre bevilginger

Driftsutgifter IMDI

Særskilt tilskudd ved
bosetting av enslig
minreårige asylsøkere
Opplæring i norsk og
samfunnskunnskap

Intergreringstilskudd

40

oppdragsbrev. Fra 2013 har IMDi overtatt dette arbeidet fra fylkesmennene. Et kritisk

punkt ved overtakelse var å utvikle en IKT-løsning som kunne effektivisere

forvaltningen av tilskuddet, ettersom arbeidsprosessene hos fylkesmennene i stor grad

var basert på manuelle løsninger.

En IKT-løsning ble utviklet høsten 2012 og har ført til en effektivisering av

utbetalingene19.

Et viktig verktøy i tilskuddsforvaltningen er NIR, som skal dokumentere enkelt-

personers deltakelse i norskopplæring og introduksjonsprogrammet som IMDi er

ansvarlig for. I introduksjonslovens § 25 heter det at NIR kan omfatte ”opplysninger

som er nødvendig for gjennomføring, oppfølging og evaluering av ordningene i loven

her og norskopplæring for asylsøkere”.

Fra 2013 har IMDi også fått ansvaret for en ny tilskuddsordning - utviklingsmidler til

kommunenes integreringsarbeid. IMDi har mottatt 140 søknader fra 93 kommuner

med et samlet søknadsbeløp 94 mill. kr, hvorav det er bevilget 32 mill. kr. IMDi har

igangsatt en følgeevaluering 2013-2015 for å systematisere kunnskap om ordningen

fungerer effektivt og etter intensjonen.

I 2013 er forsøksordningen Ny sjanse (som har eksistert siden 2005) blitt avviklet og

erstattet med en fast tilskuddsordning kalt Jobbsjansen, som IMDi har fått ansvaret for.

I løpet av året har 43 kommuner eller bydeler mottatt tilskudd til i alt 52 Jobbsjansen-

prosjekter.

Arbeidet med integrering i kommunene blir ellers finansiert av kommunenes frie

inntekter (skatt og rammetilskudd) og andre øremerkede tilskudd forvaltet av andre

statlige organer20.

IMDi leder arbeidet i Beregningsutvalget21, som kartlegger kommunale utgifter til

bosetting og integrering av flyktninger. Beregningsutvalgets analyse er en del av

beslutningsgrunnlaget når kommende års tilskuddssatser fastsettes. For 2012 viste

beregningen at kommunenes estimerte utgifter var høyere enn tilskuddene fra staten,

og satsene ble øket i 2013. Totalt ble rammen for integreringstilskuddet økt med ca.

500 mill. kr.

IMDi bruker rapportene fra Beregningsutvalget bl.a. i sitt påvirkningsarbeid overfor

kommunene, for å vise hvordan den enkelte kommune ligger an sammenliknet med

andre kommuner. Tabell 4.5 gir en oversikt over tilskuddsordningene IMDi forvalter i

2013.

19 I november 2012 ble det gjennomført et pilotprosjekt i IMDi Nord, der utbetalingsløsningen

ble brukt til å utbetale tilskudd for 3. kvartal 2012 til kommunene i Troms. Alle IMDis

regionkontorer var til stede og fikk delta på søknadsbehandling, utbetaling og utsending av

brev. Alle regionkontorer hadde tidligere på høsten vært på hospitering hos fylkesmenn i egen

region. Pilotprosjektet var vellykket. Nye løsninger fungerte som de skulle og ytterligere

opplæring gjennomført.

20 Kunnskapsdepartementet: Tilskudd til opplæring av barn og unge asylsøkere og Tilskudd til

tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder. Bufetat:

Tilskudd ved bosetting av enslige mindreårige asylsøkere og flyktninger ved at kommunale

utgifter til barnevernstiltak refunderes

21 www.imdi.no/no/Tilskudd/Beregningsutvalget

http://www.imdi.no/no/Tilskudd/Beregningsutvalget

Evaluering av IMDi

 41 R7968

Tabell 4.5 Oversikt over tilskuddsordninger 2013 basert på tildelingsbrev til IMDi

Nr. Tilskudd Kort om innhold i ordningene

1 Integreringstilskudd

Kr 5 090 852 000

Målgruppen er personer med oppholdstillatelse iht.
utlendingsloven og familiegjenforening og utbetales til
kommuner som ramme pr. hode over en 5-årsperiode.

2 Særtilskudd til opplæring i norsk
og samfunnskunnskap

Kr 1 648 676 000

Målgruppen er voksne innvandrere med opphold og rett og
plikt til opplæring. Består at et persontilskudd og
grunntilskudd som utbetales til kommunene pr. hode. IMDi
har i 2013 overtatt forvaltningen av tilskuddet fra
Fylkesmannen

3 Særskilt tilskudd til bosetting av
enslige mindreårige

kr 314 268 000

Kommunene får et tilskuddsbeløp pr. person.

4 Tilskudd til
innvandrerorganisasjoner og
andre frivillige organisasjoner

Kr 51 094 000

Skal bidra til å styrke deltakelsen i organisasjons- og
samfunnsliv, og er fordelt på syv ordninger 1) Lokale
innvandrerorganisasjoner, 2) Kontakt mellom myndigheter og
organisasjoner, 3) særlig utsatte innvandrergrupper,
4) tvangsekteskap, 5) informasjonstiltak til innvandrere,
6) nasjonale ressursmiljø på integrering, 7) Organisasjoner og
frivillige i Groruddalen / Søndre Nordstrand

5 Tilskudd til utviklingsmidler for
kommunale innvandrertiltak

Kr 3 2 000 000

Styrke arbeidet med integrering og helhetlig planlegging i
kommunene. Målgruppen er innvandrere fra navngitte land
samt flyktninger og familiegjenforente. Ordningen skal bidra
til å utvikle og dokumentere metoder som øker kvaliteten og
bedrer gjennomføringen og resultatoppnåelse i kommunenes
integreringsarbeid og er ny fra 2013.

6 Tilskudd Jobbsjansen

Kr 57 000 000

Skal bidra til kvalifisering for arbeid for hjemmeværende
kvinner, kvinner på overgangsstønad og ungdom på
sosialhjelp. Forsøksordning fra 2005 og fast ordning fra 2013
som kommuner kan søke på.

7 Tilskudd til handlingsplan mot
tvangsekteskap og
kjønnslemlestelse

Kr 220 000

Videreføring av samarbeidsprosjekter i utvalgte regioner

Regjeringen har økt integreringstilskuddet med 327,8 mill. kr i 2014. Men dette

omfatter også det såkalte skoletilskuddet, som er avviklet fra 1. januar 2014 og lagt

inn integreringstilskuddet. Ser man bort fra dette, er økningen på 250 mill. kr.

Regjeringen varsler i Sundvolden-erklæringen at de vil utrede hvordan bosettings-

arbeidet kan effektiviseres og hvordan tilskuddsordningene bør innrettes.

4.5.2 Funn og analyse

God kvalitet på tilskuddsforvaltningen

Respondentene i internundersøkelsen skårer IMDi høyt (4,7) når det gjelder økonomisk

kontroll på forvaltningen av per capita-tilskuddene. Det vises bl.a. til Riksrevisjonens

rapport 2010 som bekrefter kvaliteten på tilskuddsforvaltningen, og til gode interne

retningslinjer i IMDi. "Forvaltningen av tilskudd gjøres veldig bra. Komplisert sak, men
vi har god kontroll” (leder sentralt).

Tilskuddsforvaltningen skjer i dag manuelt. Det kommer inn krav fra kommunene på

faste skjemaer (lastet ned fra IMDis nettside) som skannes inn og så behandles i det

sentrale saksbehandlingssystemet og utlendingsdatabasen for utlendingsforvaltningen

42

(DUF22). Deretter skrives det brev med tilskuddsbeløp, type tilskudd osv. som sendes

manuelt til kommunen, samtidig som det går en elektronisk utbetalingsfil til

Direktoratet for økonomistyring (DFØ) for utbetaling. Systemet vurderes som trygt, der

hvert enkelt tilskudd behandles manuelt. Det skjer få feil, og når det skjer, får IMDi

beskjed fra kommunen. Inntrykket er at IMDi har hatt stor oppmerksomhet om den

økonomiske styringen av tilskuddsmidlene. Men det har vært for lite fokus på utvikling

av de administrative systemene, særlig IKT, med det resultat at prosessen preges av

manuelle operasjoner og tungvinte systemer og rutiner.

Flere respondenter i kommuneundersøkelsen gir uttrykk for at det er tungvint at

forvaltningen av tilskuddene til enslige mindreårige er fordelt på ulike statlige aktører23.

Forvaltningen av skjønnsmessige tilskudd oppfattes som for omstendelig

Tilskudd som gis til kommunene gjennom søknader som IMDi reelt vurderer, har økt.

For 2013 gjelder dette utviklingsmidler til kommunene og Jobbsjansen. Dette er

tilskudd som IMDi kan koble til sin pådriver- og kunnskapsutviklingsrolle overfor

kommunene, ved at tildeling av midler kobles til krav om systematisk utviklingsarbeid

på prioriterte områder. Ansatte i IMDi mener å registrere at det er stor tretthet i en del

kommuner når det gjelder å søke prosjektmidler, fordi midlene er lite forutsigbare

over tid og krever relativt mye arbeid. Både i internundersøkelsen og kommune-

undersøkelsen er det informanter som mener prosedyrene er for omstendelige og lite

effektive i forhold til størrelsen på midlene. Det gjelder f.eks. kommunale utviklings-

midler. Noen kommuner sier de har latt være å søke av den grunn. Sitat: “Søknads-

prosessen er tungvint og krever for mye ressurser – vi kvier oss for å søke.” Men

samtidig går det fram at IMDi har tatt fatt i oppgaven med de kommunale utviklings-

midlene på en god måte, og legger vekt på at regionkontorene skal etablere en

ensartet praksis. Det ser altså ut til at ordningen er i ferd med å finne sin form.

Tilskudd til frivillighet er fordelt på en rekke ordninger. I internundersøkelsen stiller

enkelte spørsmål ved nytten av tilskuddene til de frivillige, slik ordningen praktiseres i

dag med mange små beløp til mange mottakere24 og mener i tillegg at rapporteringen

er mangelfull. Det hevdes at det er for lite kunnskap om hvordan disse tilskuddene

fungerer.

NIR – et tungvint og mangelfullt system for forvaltning av norsktilskuddet

Informantene i internundersøkelsen og i kommunene er enige om at det er behov for å

forbedre statistikken i NIR, og at NIR ikke fungerer godt nok som system.

Riksrevisjonens rapport i 2010 påpekte det samme. Systemet er teknisk og

administrativt tungvint, med mye manuelt arbeid og til dels mangelfull datakvalitet.

Videreutvikling av systemet fra 2010 resulterte i nye NIR-versjoner mot slutten av

2011. I 2012 ble det identifisert en rekke feil og mangler i kjølvannet av de nye

versjonene, med et økt antall supporthenvendelser fra kommunene som resultat. Det

dreide seg bl.a. om systemfeil i NIR, mangelfull visning av korrekt rettighetsstatus på

enkeltpersoner i systemet og nye krav til kommunene mht. registrering. Det er nå

besluttet å utvikle et nytt NIR som del av IKT-satsingen IMpact. Dagens NIR skal

opprettholdes inntil nytt NIR er på plass i 2014.

22 DUF er det sentrale saksbehandlingssystemet og utlendingsdatabasen for utlendings-

forvaltningen. Systemet brukes av Utlendingsdirektoratet, Politiet, Utlendingsnemnda, og

Skattedirektoratet og støtter registrering, behandling og rapportering av alle utlendings- og

flyktningsaker.

23 Bufetat forvalter tilskudd/refusjonsordning for kommunene ved bosetting av enslige

mindreårige asylsøkere og flyktninger

24 Ifølge virksomhets- regnskapsrapporten pr. 30.6.2013 ble det i 2012 innvilget kr 10 445 803

fordelt på 693 aktiviteter og tiltak

Evaluering av IMDi

 43 R7968

Forventninger til IMpact – nytt IKT-system for å effektivisere bosettings- og tilskuddsarbeidet

Ved etableringen av IMDi ble det forutsatt at IMDi skulle benytte seg av UDIs og UNEs

IKT-system UTSYS. Systemet viste seg ikke å tilfredsstille IMDis behov for et saks-

behandlingssystem, og IMDi har derfor utviklet sine egne systemer underveis. Men

fortsatt utføres mye arbeid manuelt.

Det utvikles nå et helhetlig saksbehandlingssystem for å kunne effektivisere IMDis

bosettings- og tilskuddsarbeid. Systemet skal bidra til å redusere tiden fra vedtak om

bosetting til bosetting er gjennomført. IMpact er IMDis største IKT-satsing så langt25,

og er et ressurskrevende prosjekt. Systemet skal dekke IMDis behov for virksomhets-

systemer og dekke områdene for tilskudd, bosetting og forvaltning av NIR for bedre å

kunne forvalte norsktilskuddet. IMpact Basis Plattform ble godkjent i 2013 og

forventes ferdigstilt i 2017. NIR-delen har førsteprioritet og forventes som nevnt

ferdigstilt i 2014. Det skal utvikles nye løsninger og verktøy for bosettingsprosessen,

og arbeidet med å standardisere de ulike bosettingsprosessene er igangsatt for å

kunne spesifisere kravene til bosettingsverktøyet i IMpact.

4.5.3 Andre forvaltningsoppgaver

Nasjonal fagmyndighet for tolking

IMDi er nasjonal fagmyndighet for tolking i offentlig sektor, og iverksetter tiltak som

skal bedre tolkingens kvalitet. Dette innebærer bl.a. at IMDi har bevillingsansvar for

statsautorisasjon av tolker, og system- og driftsansvar for Nasjonalt tolkeregister.

Pr. 30.06.13 er 1345 tolker oppført i Nasjonalt tolkeregister (NT), og målet om 1330 er

dermed allerede nådd. Etterspørselen etter tolker er økende, og det stilles større krav

til kvalitet i tolkingen. Registeret har ulike kvalifikasjonskategorier, og kvalifisering til

NTs høyeste kvalifikasjonskategorier skjer gjennom tolkeutdanning og stats-

autorisasjon ved Høgskolen i Oslo og Akershus (HiOA).

Tospråklig sjekk for potensielle tolker (ToSPoT) er en tospråklig ordforrådstest som er

brukt som den første «slusen» i UDIs rekrutteringsprogram for tolker til asyl-intervjuene.

ToSPoT bidrar bl.a. til en nødvendig standardisering på tolkefeltet. Utilstrekkelige

ressurser over lengre tid har ført til manglende vedlikehold og utvikling av ToSPoT, noe

som gjør testen sårbar og setter kvaliteten på prøve. IMDi undersøkte i fjor om testen kan

ivaretas av andre instanser, og arbeider nå med å finne en løsning som kan sikre en

permanent og stabil finansiering.

Vi har fått få tilbakemeldinger i internundersøkelsen og kommuneundersøkelsen på

hvordan IMDi ivaretar rollen som nasjonal fagmyndighet. De få som har kommentert

dette, mener at rollen ivaretas godt.

Tilsyn med introduksjonsloven

Fra og med 2013 har Fylkesmannen fått ansvar for å føre tilsyn med introduksjonsloven.

Ifølge tildelingsbrevet er IMDis rolle å fastsette hvilke temaer som skal gjøres til gjenstand

for tilsyn. Tilsynstemaene skal fastsettes for tre år av gangen. Som del av oppgaven skal

IMDi vurdere behovet for årlige samlinger med fylkesmennene og eventuelt andre tiltak

for å fremme fylkesmennenes kompetanse og motivasjon på dette området. IMDi skal

også oppsummere resultater fra tilsynsrapportene og anbefale eventuelle endringer i

regelverk og rutiner overfor departementet. I 2012 ble det gjennomført tilsynspiloter i

utvalgte fylker for å høste erfaringer til utarbeidelse av tilsynsinstruks, metodehåndbok

og maler for tilsynsdokumenter. En av erfaringene fra pilotene var at er behov for

avklaringer og tolkninger av introduksjonsloven fra departementet26.

25 Basert på virksomhets- og regnskapsrapport for IMDi pr. 30.6.2013 Del III IKT-utvikling/IMpact

26 Virksomhets- og regnskapsrapport for IMDi pr. 30.6.2013

44

4.5.4 Agenda Kaupangs vurdering

Trygg tilskuddsforvaltning med potensial for effektivisering

IMDi forvalter tilskuddsordninger til en samlet verdi av ca. 7,7 mrd. kr, hvorav de

største er integreringstilskuddet og tilskuddet til opplæring i norsk og samfunns-

kunnskap for voksne innvandrere. Så å si alle midlene går til kommunene. Mindre enn

en prosent går til frivillig virksomhet. Tilskuddene er mer enn fordoblet i perioden fra

2006 til 2013. Veksten skyldes først og fremst en samlet økning av integrerings-

tilskuddet pga. økt tilskuddsbeløp og at flere omfattes av ordningen, men også at IMDi

har fått ansvar for andre tilskudd i løpet av perioden.

Vårt inntrykk er at IMDi har god kontroll på tilskuddsforvaltningen. Men arbeids-

prosessene er i stor grad manuelle, og det har vært lagt for liten vekt på å utvikle

hensiktsmessige, IKT-baserte saksbehandlingssystemer. Gjennom satsingen på det

nye systemet IMpact, som også omfatter en ny versjon av NIR, må en forutsette at

arbeidsprosessene vil forbedres og effektiviseres vesentlig i løpet av de nærmeste

årene.

For IMDi er det viktig å disponere prosjekt- og utviklingsmidler som kan styrke IMDis

arbeid som pådriver for god integrering overfor kommunene. Det er fremkommet

enkelte kritiske synspunkter på at prosedyrene for å søke utviklingsmidler er for

omstendelig og lite effektive i forhold til størrelsen på midlene som tildeles. Likeledes

reises det spørsmål om nytten og effekten av tilskuddene til frivillige organisasjoner

som fordeler seg på mange ordninger med mange små beløp til mange mottakere.

IMDi bør vurdere å se nærmere på innretningen av og bruken av slike tilskudd,

herunder hvordan saksbehandling og rapportering kan effektiviseres.

4.6 Faglig premissleverandør for politikkutvikling

4.6.1 Beskrivelse

Som fagdirektorat har IMDi en viktig rolle som faglig premissleverandør for politikk-

utvikling på integrerings- og mangfoldsområdet. Rollen innebærer å bistå og gi faglige

bidrag til BLD som fagdepartement på området. Arbeidet omfatter bidrag til

regelverksendringer, stortingsmeldinger, utredninger, høringer m.m. Disse oppgavene

er delvis gitt gjennom tildelingsbrevet til IMDi, dels gis de som løpende oppgaver

(tilleggsbestillinger) gjennom året.

4.6.2 Funn og analyse

Det er generelt et tett samarbeid mellom departement og IMDi, og IMDis kompetanse

og kapasitet etterspørres av departementet. IMDi har bidratt med kompetanse og

ressurser til omfattende utredningsarbeid i NOU-er og stortingsmeldinger,

eksempelvis til Brochmannutvalget27, Kaldheimutvalget28 og Meld. St. 6 (2012-2013):

En helhetlig integreringspolitikk – Mangfold og fellesskap.

IMDi er i tildelingsbrevet bedt om å ta høyde for mange tilleggsbestillinger, og dette er

med i IMDis virksomhetsplan. Ifølge årsrapporten for 2010 mottok IMDi 400 tilleggs-

bestillinger fra departementet, utover det som var planlagt eller varslet. Pr. d.d. finnes

ingen slik oversikt, fordi IMDi ikke lenger registrerer slike bestillinger. Gjennom årene

har det har vært noe ulike oppfatninger i IMDi og departementet om hva som skal

klassifisere som tilleggsbestilling. Alle større tilleggsbestillinger gis formelt skriftlig,

mens små bestillinger gis mer uformelt. Det er etablert rutiner med faste kontakt-

personer i både IMDi og departementet for å koordinere arbeidet med tilleggs-

bestillinger.

27 NOU 2011:7 Velferd og migrasjon – Den norske modellen

28 NOU 2011:-14 Bedre integrering

Evaluering av IMDi

 45 R7968

Vurderingene i internundersøkelsen er at IMDi i hovedsak leverer godt i rollen som

faglig rådgiver til BLD (gjennomsomsnittskår 4,3). IMDi oppfattes som lojal og

profesjonell i sine leveranser til departementet.

Flere av våre informanter etterlyser at IMDi bør bli en tydeligere rådgiver overfor BLD.

Eksempelvis reises det spørsmål ved om IMDi gir BLD tydelige råd om hvilke

handlingsalternativer som er nødvendige for å bosette flyktninger raskt.

4.6.3 Agenda Kaupangs vurdering

Lojal og profesjonell faglig rådgiver, men bør bli tydeligere

Vårt inntrykk er at IMDi fungerer godt som faglig rådgiver for politikkutvikling overfor

BLD som fagdepartement, når det gjelder bistand til departementet med kompetanse

og kapasitet i større utredningsarbeider og leveranser på tilleggsbestillinger og

høringer gjennom året.

Vi er imidlertid usikre på hvor tydelig IMDi er overfor departementet i alle sammen-

henger. Det henger sammen men hvordan rollen som kunnskapsutvikler ivaretas.

I avsnitt 4.2 mente vi at IMDis kunnskapsutvikling stort sett er relevant og nyttig, men

at den har vært for fragmentert og manglet forankring i en helhetlig, overordnet

analyse av prioriterte kunnskapsbehov. Vi spør også om IMDi som kunnskapsutvikler

kan innta en tydeligere rolle som “overvåker” av utviklingen av integrering og mangfold

i samfunnet. IMDi bør ha ambisjoner om å kunne gi bedre overordnede analyser av

hvilke implikasjoner viktige utviklingstrekk og ny kunnskap bør ha for politikk-

utvikling, herunder hva som bør være bidrag fra sektormyndigheter og kommuner29.

Det til hører rollen som direktorat å overvåke virkningene av den politikk som føres og

melde dette tilbake til departementet på en tydelig måte, slik at departementet kan

vurdere endringer i politikken. I avsnitt 4.4 pekte vi på at IMDi bør formidle tydeligere

til departementet at dagens bosettingspolitikk ikke virker etter hensikten, og foreslå

tiltak som er nødvendige for å lykkes bedre.

For at IMDi skal kunne innta en slik rolle, er det viktig at direktoratet opplever å være

tilstrekkelig uavhengig av departementet og opptrer med den nødvendige selvsten-

dighet. Det kan tenkes at den tette relasjonen mellom departement og direktorat kan

gjøre IMDi mindre tydelig som rådgiver for politikkutvikling i denne sammenheng.

Dette er dels en generell utfordring som gjelder forholdet mellom ethvert departement

og direktorat, gjennom ønsket om å ha gode relasjoner og et godt samarbeid. Men for

IMDis vedkommende kan utfordringen være forsterket gjennom de mange oppdragene

IMDi utfører for BLD gjennom året, der IMDi har rollen som et fast utredningsorgan for

departementet og kanskje også arbeider på departementets premisser. I så fall krever

det at IMDi blir mer bevisst hva som ligger i rollen, og at direktorat og departement

har en omforent forståelse av den.

29 Det er utarbeidet et notat med prioriterte målområder for kunnskapsutviklingen i perioden

2014-2017, behandlet av Direktørmøtet 12.11.2013

46

5 IMDis forhold til kommunene
I dette kapitlet redegjør vi for ansvars- og oppgavefordelingen mellom IMDi og

kommunene i arbeidet med bosetting og integrering og hvordan samarbeidet fungerer.

5.1 Beskrivelse av forholdet mellom IMDi og kommunene

5.1.1 Bosetting

Som nevnt er det kommunene som selv bestemmer om og hvor mange flyktninger de

ønsker å bosette, mens det tilligger IMDi å anmode kommunene om å bosette

flyktninger i henhold til de nasjonale behovene fastsatt av Nasjonalt utvalg for

bosetting. IMDi legger til rette for bosetting bl.a. gjennom forvaltning av integrerings-

tilskuddet, kunnskapsutvikling og ulike former for påvirknings- og formidlingsarbeid.

Det er en utfordring å få kommunene til å bosette mange nok, raskt nok i forhold til

behovet og de nasjonale mål.

5.1.2 Kvalifisering og integrering av nyankomne flyktninger

Kommunene har ansvar for introduksjonsprogrammet og skal tilrettelegge for

opplæring i norsk og samfunnskunnskap. Ansvaret er regulert i introduksjonsloven.

Formålet med loven er å styrke nyankomne innvandreres mulighet for deltakelse i

yrkes- og samfunnslivet, og deres økonomiske selvstendighet.

IMDis rolle er å forvalte tilskuddet til opplæring i norsk og samfunnskunnskap for

voksne innvandrere basert på NIR. I tillegg forvalter IMDi enkelte øremerkede tilskudd

og driver kunnskapsutvikling og ulike former for påvirknings- og formidlingsarbeid

med fokus på kvalifisering og integrering (se kapittel 4).

5.1.3 Samfunnsplanlegging og tjenester til alle innbyggere

Kommunene har ikke bare ansvar for gruppene som har lovfestet rett til introduk-

sjonsprogram eller norskopplæring, men for tjenesteutvikling for alle innbyggere i

kommunen inklusive alle innvandrergrupper: arbeidsinnvandrere, familiegjenforente,

norskfødte med innvandrerforeldre og nyankomne flyktninger30.

5.1.4 Samarbeidsavtaler med kommunene

I IMDis strategi fra 2012 er det gitt en egen omtale av samarbeidet med kommunene.

Samarbeidet har to strategiske mål. For det første skal IMDi styrke samarbeidet om

bosetting og kvalifisering av flyktninger og deres gjenforente familiemedlemmer. For

det andre skal IMDi bistå kommunene i samfunnsplanlegging og utvikling av tjenester

og forvaltning til en mangfoldig befolkning. IMDi skal tilby “en målrettet oppfølging av

kommuner med en stor innvandrerandel i befolkningen gjennom samarbeidsavtaler

med kommunens toppledelse”. Som følge av disse ambisjonene satte IMDi i 2012 i

gang et arbeid med å inngå samarbeidsavtaler med utvalgte kommuner. Et kjennetegn

ved avtalene var at de skulle ha et flerårig perspektiv og være forpliktende for begge

parter. Strategien sier at IMDi skal prioritere samarbeidsavtaler med kommuner etter

følgende kriterier: endring og endringstakt i innvandrerbefolkningen, og kommunenes

betydning som bosettingskommune for flyktninger.

30 Plan- og bygningsloven krever bl.a. at kommunen skal ha en samlet kommuneplan som

omfatter en samfunnsdel med handlingsdel og arealdel. Kommuneplanens samfunnsdel skal ta

stilling til langsiktige utfordringer, mål og strategier for kommunesamfunnet som helhet og

kommunen som organisasjon. Kommuneplanens samfunnsdel skal legges til grunn for

kommunens egen virksomhet og for statens og regionale myndigheters virksomhet i

kommunen.

Evaluering av IMDi

 47 R7968

5.2 Funn og analyse

5.2.1 Innholdet i og betegnelse på samarbeidsavtalene

Det er IMDis regionkontorer som er tillagt ansvaret med å inngå avtaler med kommuner

i sine respektive regioner, og det har vært opp til regionene selv å bestemme hvordan

arbeidet skal legges opp, herunder hvilke og hvor mange kommuner en skal ta initiativ

overfor. Med unntak av region Sør er alle IMDis regionkontorer engasjert i arbeidet med

å etablere samarbeidsavtaler med utvalgte kommuner, og har hatt dette som en

prioritert oppgave i 2012 og 2013. I løpet av 2012 hadde IMDis regionkontorer etablert

avtaler med 35 kommuner, og pr. 30.6.2013 var dette økt til i alt 57 kommuner.

Regionkontor Sør har bevisst valgt ikke å satse på denne typen samarbeidsavtaler, men

forsøker å følge opp strategien på annen måte for å få til et langsiktig og forutsigbart

arbeid med kommunene (se avsnitt 5.2.2).

Disse kommunene har hittil i år 2396 vedtaksplasser om bosetting (ultimo november

2013). Som regel binder kommunene seg gjennom disse avtalene til å bosette over

flere år.

Et viktig element i strategien er at avtalene skal inngås på strategisk nivå i kommunene

(rådmann eller ordfører) for sikre lederforankring.

Vi har sett nærmere på fem samarbeidsavtaler mellom IMDi og kommunene Ski,

Drammen, Haugesund og Levanger samt bydel Stovner i Oslo. Avtalene er gitt ulike

navn. Tre av avtalene (Drammen, Haugesund og Levanger) er kalt samarbeidsavtaler,

én er kalt partnerskapsavtale (Ski), og for bydel Stovner brukes både begrepet

«samarbeidsavtale» og «partnerskapsavtale». I region Vest og region Midt brukes

begrepene Includio-avtale, henholdsvis K+ avtale. I region Nord heter de KINN-avtaler.

De ulike navnene på avtalene skal ikke ha betydning for form og innhold. Men avtalene

er likevel av svært ulik karakter både når det gjelder innhold og omfang. I det følgende

omtaler vi ulike forhold for de fem avtalene.

Formålet er formulert ulikt i avtalene. I Ski er formålet med avtalen «å styrke

integrerings- og inkluderingen av innvandrere i Ski kommune, og at integrerings-

arbeidet blir forankret i kommunens planverk». Avtalen med bydel Stovner har en

identisk formulering av formålet. I Drammen skal partene «få og utvikle innsikt, idéer

og kunnskap knyttet til det flerkulturelle Drammen som verksted». I Haugesund blir

det lagt vekt på et «helhetlig og langsiktig samarbeid (…) på felt som bosetting,

integrering og kvalifisering».

Samarbeidsområder. Bosetting er omtalt i alle avtalene som et samarbeidsområde. I to

av avtalene heter det at partene skal samarbeide om «rask og jevn bosetting». Ellers er

områdene for samarbeid nevnt med formuleringer som «tilpassede tjenester til hele

befolkningen», «økt sysselsetting blant innvandrerbefolkningen», «gjensidig

kunnskapsutvikling» og «løpende prosjektutvikling». Formuleringene er preget av

stikkord som bare delvis er konkretisert i form av tiltak.

Forpliktelser. I avtalen med Drammen heter det at «samarbeidet i det enkelte prosjekt

skjer på den måten den enkelte prosjektansvarlige finner hensiktsmessig». I avtalen

med Levanger er forpliktelsene til partene kortfattet omtalt. F.eks. skal kommunen

«delta og bidra på nettverkssamlinger», mens IMDi skal «arrangere nettverkssamlinger

(minimum 1 per år)». Andre avtaler er mer konkrete: Det er utarbeidet aktivitetsplaner

for samarbeidet med Stovner for 2012 og for samarbeidet med Ski for perioden fra

2012 til 2016. I avtalen med Haugesund er det skrevet at det skal utarbeides en

aktivitets- og tiltaksplan som skal oppdateres årlig. Det er med andre ord store

forskjeller i hvor konkret forpliktelsene er beskrevet i de ulike planene.

48

5.2.2 Status for arbeidet med samarbeidsavtaler

Regionkontor Midt har inngått med ni prioriterte kommuner, og var den første

regionen som inngikk formaliserte avtaler. Avtalene fokuserer på bosetting og

introduksjonsordningen. Det gjennomføres årlige planleggingsmøter med rådmennene

for å få oversikt over utfordringer og hva IMDi kan bidra med. Planene legger

grunnlaget for utforming av tiltak, oppfølging og arbeidsmøter på operativt nivå.

Arbeidet med samarbeidsavtalene omtales som ressurskrevende, men erfaringen er at

det oppnås bedre resultater i disse kommunene. Det er lagt vekt på at kommunen selv

skal “eie” problemstillingene og analysene som legges til grunn for planer og

aktiviteter i avtalen. Regionkontoret vurderer å inngå flere avtaler og vil evaluere

resultatene i 2014.

Regionkontor Indre Øst har inngått samarbeidsavtaler med to kommuner, og har

konkrete planer om å etablere avtaler med ytterligere fem i høst og flere neste år.

Erfaringen er at samarbeidsavtalene er et godt verktøy og at kommunene opptrer

seriøst og følger opp det som er avtalt. Avtalene bidrar til å systematisere arbeidet.

Kontoret opplever å ha et godt samarbeid med øvrige kommuner.

Regionkontor Øst har inngått partnerskapsavtale med åtte kommuner (egentlig 12,

fordi fem bydeler i Oslo inngår i den ene). Avtalene går over flere år – for Groruddals-

satsingen til 2016, de øvrige til 2015. I avtalene er det lagt grunnlag for ulike tiltak,

oppfølging av tiltakene og drøfting av fremtidige behov. Regionkontoret mener at et

slik avtalebasert, langsiktig arbeid gir større effekt enn tidligere, og gir en plattform

både for kontakt med kommunens ledelse og fagfolk på operativt nivå. Kontoret

ønsker i prinsippet å inngå avtaler med flere kommuner, men viser til at det ressurs-

krevende arbeidet med bosetting gjør det vanskelig å prioritere.

Regionkontor Nord har inngått avtale med fem kommuner, kalt KINN-kommuner

(Bodø, Narvik, Sortland, Alta, Harstad) og er i ferd med etablere åtte-ti avtaler til

(Lenvik, Vestvågøy, Vadsø, Vågan, Tromsø, Sør-Varanger, Hammerfest, Rana og

muligens et par til). Avtalene omfatter arbeid knyttet til bosetting, kvalifisering og

likeverdige tjenester m.m. Hver avtale omfatter en handlingsplan, og det holdes to

møter i året: ett om bosetting og ett om kvalifisering. Andre temaer kan også tas opp.

Samarbeidsavtalene oppfattes som et viktig bidrag for å nå bosettingsmålene og et

grunnlag for også å kunne arbeide på andre områder. Samtidig vedgås det at det er

forskjell på hvor godt kommunene følger opp avtalene. Avtalene bidrar til en bedre

forankring på ledernivå. Intensjonen med KINN-kommunene er også at de skal hjelpe

de mindre kommunene, selv om dette ikke er konkret avtalt. Slik blir effekten av en

KINN-avtale større ved at flere kommuner nyter godt av en avtale.

Erfaringene i region Vest skiller seg fra de andre. Regionkontoret har inngått ni

samarbeidsavtaler, og mener at disse så langt har gitt få resultater. Arbeidet har vært

ressurskrevende og tatt oppmerksomheten bort fra de kortsiktige bosettings-

utfordringene. Oppfatningen er likevel at samarbeidsavtaler kan ha positiv effekt på

sikt, fordi de kan bevisstgjøre og ansvarliggjøre kommunene i det langsiktige arbeidet.

Regionkontor Sør har bevisst valgt ikke å satse på denne typen samarbeidsavtaler,

men forsøker å følge opp strategien på annen måte for å få til et langsiktig og

forutsigbart arbeid med kommunene. Kontoret har satset på et par FoU-prosjekter

som har hatt til hensikt å styrke samarbeidet mellom arbeidsgivere og kommunenes

kvalifiseringsapparat, herunder ett som omfatter fire kommuner i Midt-Telemark.

Regionkontoret er dessuten i planleggingsfasen av en offensiv overfor Grenlands-

kommunene Porsgrunn, Skien og Bamble, som har et mer langsiktig samarbeid som

mål. For øvrig tar kontoret initiativ til et antall møter hvert år med utvalgte kommuner

for å drøfte relevante temaer, bl.a. anmodningen om bosetting i kommunene de neste

tre årene, arbeid med introduksjonsordningen m.m. Det legges vekt på å få med

Evaluering av IMDi

 49 R7968

kommuneledelsen, og tidvis møter i kommunestyrene. Høsten 2013 er det planlagt 13

møter. Kontoret gjør årlige analyser av hvilke kommuner man vil prioritere å ha møter

med.

Flere av de interne informanter legger vekt på betydningen av å forvalte skjønns-

baserte tilskudd som Jobbsjansen og Kommunale utviklingsmidler i tilknytning til

samarbeidsavtalene. Dette bidrar til en mer målrettet og strategisk bruk av begrensede

midler.

Omfanget av og hvordan kommuner som ikke har samarbeidsavtaler, blir fulgt opp,

varierer mellom regionkontorene.

5.2.3 Positive tilbakemeldinger på samarbeidet med kommunene

IMDis kommunelederundersøkelse 2012

IMDi fikk i 2012 for tredje år på rad utført en spørreundersøkelse blant ordførere,

rådmenn, og stabs- og økonomisjefer i norske kommuner, for å kartlegge kommunale

lederes oppfatninger om bosetting og integrering av flyktninger i kommunen. Det ble

registrert svar fra 94 prosent av kommunene.

I ett av spørsmålene blir informantene bedt om å svare på ulike forhold knyttet til

samarbeidet med IMDi, og IMDs bidrag i til bosetting av flyktninger, introduksjons-

programmet m.m. Spørsmålene omfattet altså både bosettings- og integrerings-

perspektivet. Neste figur viser fordelingen av ledernes svar.

Figur 5.1 Utvalgte resultater fra IMDis kommunelederundersøkelse 2012 om samarbeidet
mellom kommunene og IMDi. Kilde: Comte analyse og egen bearbeiding

Halvparten av lederne var fornøyde med det generelle samarbeidet med IMDi, nesten

like mange med bosettingsarbeidet, og vel en tredel var fornøyde med planleggings-

arbeidet knyttet til bosetting, integrering og tjenesteutvikling. IMDi oppfattes altså å

lykkes bedre med bosetting av flyktninger enn den bredere integreringsoppgaven.

Andelen fornøyde synker med en økende andel av de som ikke vet, hvilket indikerer at

en stor del av lederne ikke kjenner godt til IMDis rolle. Svært få mener at samarbeidet

fungerer dårlig.

Undersøkelsene fra 2010 og 2011 viste samme hovedbilde.

25 %

25 %

23 %

19 %

14 %

17 %

17 %

17 %

25 %

35 %

46 %

49 %

53 %

51 %

47 %

44 %

37 %

33 %

0 % 20 % 40 % 60 % 80 % 100 %

Samarbeid om utvikling av
likeverdige tjenester

Sysselsetting av innvandrere

Planer for bosetting,
integrering og tjenesteutvikling

Introduksjonsprogram og
kvalifisering

Bosetting av flyktninger

Generelt samarbeid med IMDi

Samarbeidet med kommuner

dårlig verken eller godt vet ikke - ikke aktuelt

50

Agenda Kaupangs kommuneundersøkelse og internundersøkelse

I vår kommuneundersøkelse og internundersøkelse, ble respondentene også bedt om å

gi en samlet vurdering av hvordan samarbeidet mellom IMDi og kommunene fungerte.

Resultatet viser at IMDi og kommunene vurderer samarbeidet i hovedsak som godt, og

gir tilnærmet lik skår, hhv et gjennomsnitt på 4,4 (IMDi) og 4,3 (kommunene). Når det

gjelder spørsmål om hvordan kommunene vurderer den samlede nytten av IMDis

bidrag overfor kommunene, gir kommunene en gjennomsnittsskår på 4,1.

De fleste kommuneinformantene gir positive tilbakemeldinger på dialogen med IMDi i

forbindelse med bosetting. Rutinene og rollefordelingen ser ut til å være godt kjent, og

kommunene opplever at de får nyttig informasjon fra IMDi i forbindelse med bo-

settingen. Likevel sier noen kommuner at det har vært vanskelig å komme i kontakt

med saksbehandlere, og at kommunikasjonen i for stor grad bare skjer skriftlig. En del

av informantene uttrykker et behov for mer utfyllende informasjon om flyktningene

som ønskes bosatt i kommunen, og noen av kommunene uttrykker også ønske om å

kunne ha større påvirkning over hvem som skal bosettes i kommunen.

Flere informanter ønsker at det var tydeligere hva IMDi kan tilby ut over arbeid med

bosetting av flyktninger og gjennomføring av introduksjonsprogrammet. Det hadde

vært ønskelig med større klarhet i hva IMDi kan tilby av bistand når det gjelder

integrering av innvandrere, både i et kortsiktig og langsiktig perspektiv. For noen av

kommunene ser det til at IMDi samarbeidsavtalene har gjort det tydeligere hva IMDi

kan tilby kommunene i integreringsarbeidet.

Det er ingen uklarhet når det gjelder den formelle ansvarsdelingen mellom IMDi og

kommunene i bosettings- og integreringsarbeidet. Men noen av kommune-

informantene mener at ansvarsdelingen og samordningen mellom IMDi og andre

statlige organer kan fremstå som uklar. De ønsker større grad av samordning mellom

IMDi og statlige sektormyndigheter som UDI, Husbanken og Bufdir, og mener at IMDi

kan spille en slik samordningsrolle.

De fleste kommunene med samarbeidsavtaler gir positive tilbakemeldinger. Flere

peker på at avtalen kan bidra til større forutsigbarhet og langsiktighet i bosettings-

arbeidet, og legge til rette for at samarbeidet med IMDi i større grad kan rettes mot

integreringsarbeid som sådan. Samtidig er svarene til dels preget av at avtalene er

inngått relativt nylig. Noen av informantene har lite kunnskap om innholdet i avtalen,

og noen mener at det har kommet lite ut av avtalen. Enkelte mener også at

samarbeidsavtalen er lite konkret og innebærer for få forpliktelser fra IMDis side.

Hovedinntrykket er likevel at kommunene er positive til at partnerskapsavtalene åpner

for et bredere samarbeid med IMDi – ut over bosettingsarbeidet – og er fornøyd med

det utvidede perspektivet. Noen mener at IMDi i større grad også burde ha vært i

dialog med kommunens politiske organer.

Noen av informantene i kommunene som ikke har samarbeidsavtale gir uttrykk for at

de ønsker en slik avtale med IMDi, mens andre mener at det ikke er behov for en slik

avtale. Noen gir også uttrykk for at de trenger mer informasjon om innholdet i en ev.

avtale før de kan ta stilling til om dette er en vei å gå.

Noen sitater fra kommunene illustrerer hovedinntrykket:

 Vi har nettopp inngått partnerskapsavtale. Vi har tro på den – den fokuserer mer på

integrering og ikke bare bosetting. Det er viktig for oss i voksenopplæringen

 Vi har ikke satt spørsmålet om samarbeidsavtale på dagsorden, fordi samarbeidet

går så bra

Evaluering av IMDi

 51 R7968

 Mitt bilde er at IMDi er instrumentet for bosetting. Jeg vet de har jobbet med andre

temaer, men det har jeg ikke opplevd i vårt arbeid.

 Vi kjenner IMDi, men kjenner de oss? Vi har bedt om halvårlige drøftingsmøter,
men det har vært vanskelig å få til. Vi savner en mer langsiktig plan. Ofte går det

langt ut på året før vi hører noe

Et eget poeng knyttet til bosetting av enslige mindreårige bør nevnes. Flere kommuner

i region Nord som bosetter enslige mindreårige, har opplevd overgangen fra et

regionalt til sentralt bosettingsregime for denne gruppen som utfordrende. Det

sentraliserte ansvaret ble først lagt til IMDi Vest31, hvilket for noen kommuner førte til

dårligere kontakt med IMDi, med mindre bosetting av enslige mindreårige i kommunen

som resultat. Det vites ikke om situasjonen er forbedret etter at ansvaret ble overført

til IMDi Nord.

5.3 Agenda Kaupangs vurdering

IMDi har kommunene som prioritert målgruppe – både i strategien og i sitt praktiske

arbeid. Både tilskuddsordninger, bosettingsarbeidet og påvirknings- og formidlings-

arbeidet generelt er rettet mot kommunene.

Hovedinntrykket er at IMDi samarbeider godt med mange kommuner og at satsingen

på samarbeidsavtaler er riktig. Arbeidet med samarbeidsavtaler startet for fullt i 2012,

og det er for tidlig å evaluere effekten av arbeidet. Men tilbakemeldingene så langt er

positive, både fra IMDis regionkontorer og de aktuelle kommunene. Vår vurdering er at

samarbeidsavtalene særlig vil kunne ha betydning for det langsiktige integrerings-

arbeidet.

Likevel bør det i større grad etableres felles mål og ambisjoner for regionkontorenes

arbeid med samarbeidsavtalene. I dag er det opp til kontorene selv å bestemme hvor

mange avtaler de ønsker å inngå, hva avtalene skal inneholde og hvordan de skal

følges opp. Vi mener det er behov for å gi mer enhetlige føringer for hvordan arbeidet

skal drives, bl.a. når det gjelder hvor mange avtale som skal inngås, hva avtalene bør

inneholde, hvordan de kan gjøres mer konkret og forpliktende (f.eks. årlige handlings-

planer). Arbeidet med avtalene bør følges opp og evalueres årlig, og gjøres til

gjenstand for rapportering.

Erfaringene med samarbeidsavtalene er at de åpner for en ny type samarbeid som også

kan resultere i at kommunene bosetter flere. Men erfaringene så langt gir ikke grunn

til å tro at dette virkemiddelet vil være tilstrekkelig til å nå bosettingsmålene. Fortsatt

er det slik at flertallet av flyktningene bosettes i kommuner uten samarbeidsavtale.

IMDi må derfor fortsatt ha oppmerksomhet om og en tydelig strategi overfor disse

kommunene.

31 Sentralt ansvar for enslige mindreårige er nå besluttet overført til region Nord fra region Vest

52

6 Forholdet til sektormyndighetene

6.1 Sektoransvaret og samarbeidet med sektormyndigheter

Den norske velferdsmodellen er i stor grad organisert etter sektorprinsipp, bl.a. ved en

arbeidsdeling mellom stat og kommune. Også den statlige delen er sektorbasert ved at

en rekke etater, som til sammen representerer den norske velferdsstaten, rapporterer

til ulike departementer.

Sektoransvarsprinsippet ligger til grunn for IMDis samarbeid med sektormyndighetene.

IMDi skal som hovedprinsipp (ifølge strategien fra 2012) «ikke opptre på en slik måte

at det fritar andre sektormyndigheter fra deres integreringspolitiske ansvar, men heller

understøtte dem med relevant kunnskap og kompetanse om integrering og mangfold».

IMDi samarbeider dermed med en rekke statlige sektormyndigheter, særlig velferds-

direktoratene. Samarbeidet er avgjørende for måloppnåelsen både i bosettings- og

integreringsarbeidet, siden det er sektormyndighetene som har ansvar for mange av

virkemidlene på integreringsfeltet.

I St.prp. nr. 1 (2005–2006) Formål, hovedoppgaver og målgrupper med opprettelsen av

IMDi legges det bl.a. vekt på at etaten skal (sitat)

 være et kompetansesenter for kommunene og andre samarbeidspartnere som

arbeider med integrering og mangfold

 ta initiativ overfor sektormyndigheter om muligheter og barrierer ulike grupper av

innvandrere står overfor, og bistå med råd og veiledning

Samordnings- og samarbeidsbehovet er betydelig. I tillegg til føringer på dette i

styringsdokumenter som statsbudsjett, tildelingsbrev og Integreringsmeldingen (Meld.

St. 6 (2012–2013) utviklet IMDi i 2012 strategien «Mangfold er hverdagen». I den står

det bl.a. at:

«Kommunene melder til IMDi at manglende statlig koordinering på integrerings- og

mangfoldsfeltet er en utfordring. Det er et stort potensial for IMDi og relevante

sektormyndigheter å opptre mer helhetlig overfor kommunene. Langsiktig strategisk

samarbeid for integrering og mangfold vil bidra til bedre og mer synlige resultater

nasjonalt, regionalt og i kommunene strategiske mål i samarbeidet med

sektormyndighetene.» Ifølge strategien fra 2012 skal IMDi:

 Styrke prioriterte sektormyndigheters måloppnåelse.

 Fremme samarbeid mellom statlige sektormyndigheter for å sikre bedre koordinert

innsats overfor kommunene.

 Videreutvikle og tydeliggjøre sin rolle og sine tjenester som kompetansesenter.

 Styrke kommuners, sektormyndigheters og andre samarbeidspartneres kunnskap

og kompetanse om integrering og mangfold, slik at de kan utføre sine

samfunnsoppdrag best mulig og endre sin praksis der det er nødvendig.

For å løse konkrete oppgaver skal IMDi opptre i fellesskap med statlige sektormyndig-

heter overfor kommunene. IMDi skal prioritere, konsolidere og videreutvikle et tett og

forpliktende samarbeid på regionalt og nasjonalt nivå.

De viktigste statlige sektormyndighetene er

 Utlendingsdirektoratet

 Husbanken

 Arbeids- og velferdsdirektoratet/NAV

 Vox

Evaluering av IMDi

 53 R7968

 Utdanningsdirektoratet

 Barne-, ungdoms- og familiedirektoratet

 Helsedirektoratet

 Likestillings- og diskrimineringsombudet

6.2 Viktige statlige sektormyndigheter

6.2.1 Utlendingsdirektoratet (UDI)

UDI skal sørge for å regulere innvandring gjennom behandling av søknader etter

utlendingsloven og utlendingsforskriften. Etaten har ansvar for anskaffelse og

oppfølging av landets asylmottak. I mottaket bor de som 1) venter på avklaring av sin

asylsøknad, 2) har fått avslag og venter på eventuell klageprosess og/eller utvisning og

3) har fått innvilget opphold i Norge og som venter på bosetting. Det er kun sistnevnte

gruppe IMDi har ansvar for å følge opp.

Når en asylsøker/flyktning får innvilget opphold i Norge, overtar IMDi ansvaret for å

bosette vedkommende. Etter at vedkommende er underrettet om vedtaket om

opphold, kontaktes aktuell IMDi-region, som får beskjed om vedtaket og underretter

personen og asylmottak. Asylmottaket gjennomfører så en bosettingssamtale og

registrerer opplysninger i et felles datasystem, som også inneholder en kvalifiserings-

plan. Så lenge den bosettingsklare bor på mottaket, har imidlertid mottaket (og

dermed UDI) «ansvaret» for vedkommende.

I tillegg til bosetting av asylsøker/flyktning som har fått innvilget opphold, har IMDi

ansvar for å bosette overføringsflyktninger. Dette er flyktninger som bosettes etter

avtale med FNs høykommissær for flyktninger (UNHCR). Norge har en årlig kvote, som

for tiden er på om lag 1200 personer, som økes med 500 for 2014 pga. krisen i Syria.

Som regel er bostedskommune avklart når en overføringsflyktning kommer til Norge,

hvilket betyr at de svært sjelden er innom et asylmottak før de bosettes. Overførings-

flyktninger innvilges enten gruppevis, ved at en uttakskommisjon reiser til et land for å

intervjue og ta ut et større antall flyktninger, eller ved at UDI vurderer flyktningene

enkeltvis på bakgrunn av en skriftlig henvendelse fra UNHCR. UDI har en egen enhet

som håndterer overføringsflyktninger.

Når det gjelder enslige mindreårige, har UDI ansvar for å skaffe et botilbud for dem

mellom 15 og 18 år. Som regel bor de i et asylmottak for voksne. IMDi har ansvaret for

å bosette disse når de får innvilget opphold.

For enslige mindreårige flyktninger under 15 år har Bufetat ansvar for å skaffe et

botilbud. Etter innvilget opphold har Bufetat også ansvar for å bosette, men det gjøres

i dialog med IMDi. IMDi har sentralisert ansvaret for de enslige mindreårige under 15

år til ett regionkontor som dekker hele landet. Frem til 01.09.13 var dette region Vest.

Fra 01.09.13 er dette ansvaret overført til region Nord.

UDI er også en viktig leverandør av prognoser og premisser overfor IMDi når det

gjelder bosettingsbehov.

UDI og IMDi inngikk i 2006 samarbeidsavtaler på følgende tre områder: administrative

fellestjenester, arbeidet med bosetting og arbeidet med enslige mindreårige. Disse

avtalene har senere blitt revidert.

54

6.2.2 Husbanken

For å nå målsettingen om bosetting er IMDi avhengig av at kommunene lykkes med

finne bolig til de som skal bosettes. I tillegg til kommunens egne ressurser er

kommunen avhengig av å utnytte mulighetene som ligger i Husbanken, som er statens

organ for å gjennomføre norsk boligpolitikk.

Siden både IMDi og Husbanken har kommunene som sin viktigste målgruppe, er begge

på tilbudssiden overfor kommunene. De forvalter f.eks. begge tilskuddsmidler. IMDi

forvalter flere tilskudd som støtter opp om bosetting og inkludering, mens Husbanken

forvalter de boligsosiale virkemidlene. Det store skillet går imidlertid på IMDis ansvar

for å bosette enkeltindivider, mens Husbanken i hovedsak forholder seg til kommuner

(og ikke enkeltindivider).

Et viktig samarbeidsområde for IMDi og Husbanken er Groruddalssatsingen, som ble

etablert i 2007 og varer fram til 2016. Målet for satsingen er å bedre miljø- og

levekårene i et område med høy andel beboere med innvandrerbakgrunn og relativt

lavt inntektsnivå. Satsingen inneholder bl.a. områdeløft32 og en plan som fokuserer

spesielt på barn, unge og barnefamilier. De siste årene er det opprettet nye områdeløft

i flere av de største byene.

Den viktigste koblingen mellom IMDi og Husbanken er imidlertid de ulike virkemidlene

og tilskuddsordningen fra Husbanken som kommunene kan benytte for å bosette de

som har fått innvilget opphold i landet, slik som tilskudd til utleieboliger, grunnlån og

startlån.

IMDi har inngått samarbeidsavtale med Husbanken både sentralt og på regionalt nivå.

Regionalt er det imidlertid variasjoner i avtalen, både mellom regionene og innen den

enkelte region. Noen regioner har mer konkrete og forpliktende avtaler enn andre. Det

er også betydelig variasjon i samarbeidet mellom IMDi og Husbanken regionalt.

I region Midt koordinerer f.eks. IMDis satsing mot samarbeidskommuner med

Husbankens satsing på boligsosiale utviklingsprogram. I andre regioner er det ikke slik

koordinering.

6.2.3 Arbeids- og velferdsdirektoratet og NAV

I kapittel 5 har vi omtalt IMDis kontakt med flyktningkonsulenter og bosettings-

ansvarlige. I en del kommuner inngår disse i NAV-kontoret. I det følgende omtaler vi

primært den statlige delen av arbeids- og velferdsforvaltningen, og det nasjonale fag-

og forvaltningsansvaret de har overfor de kommunale sosiale tjenester og satsingen i

og utenfor NAV-kontorene.

Grensesnittet mellom IMDi og NAV avhenger ikke minst av hvilke oppgaver som er lagt

til det lokale NAV-kontoret. Noen få NAV-kontor har en «minimumsløsning»33, mens

andre har lagt inn oppgaver som f.eks. boligvirkemidler, gjeldsrådgivning, flyktning-

tjenesten og barneverntjenesten. Variasjonen blant NAV-kontorene gjør at NAV fylke

og Arbeids- og velferdsdirektoratet i sin dialog med IMDi primært retter søkelys mot

de statlige virkemidlene innenfor arbeidsmarkedstiltak og inntektssikring.

Blant oppgavene som er lagt til IMDi, er det Jobbsjansen som har størst tangeringsflate

mot NAV. Ordningen ble innført som permanent i 2013, etter å ha vært et forsøks-

prosjekt under navnet Ny sjanse siden 2005. Prioritert målgruppe er hjemmeværende

kvinner.

32 Et områdeløft er kjennetegnet ved en geografisk avgrensning, ved siktemålet om å bedre

levekår og omfatter både fysisk opprustning og målrettede tiltak for å bedre den sosiale

kapitalen i området. Et områdeløft har et flerårig perspektiv.
33 Økonomisk sosialhjelp (stønad til livsopphold, stønad i særlige tilfeller), midlertidig botilbud,

opplysning, råd og veiledning, individuell plan og kvalifiseringsprogrammet (KVP).

Evaluering av IMDi

 55 R7968

IMDi sentralt og Arbeids- og velferdsdirektoratet har inngått en samarbeidsavtale som

tar utgangspunkt i det statlige ansvaret. I tillegg har IMDis regionkontorer inngått

avtaler med det enkelte NAV fylke. Formålet med avtalene er å konkretisere og

forplikte partene til et samarbeid som skal understøtte arbeidet overfor nyankomne

flyktninger og innvandrere. Enkelte regioner har også trukket inn fylkeskommunen

og/eller KS som avtalepartnere. Avtalene er som regel på et par sider og regulerer

primært samarbeidsformer (møter mv.) samt partenes ansvar og plikter.

6.2.4 Vox

Vox er en etat underlagt Kunnskapsdepartementet (KD) og arbeider for å heve kompe-

tansenivået blant voksne, samt kartlegge og formidle ny kunnskap om voksnes læring.

BLD er imidlertid ansvarlig departement for Vox når det gjelder faglig og pedagogisk

utvikling av faget norsk og samfunnskunnskap for voksne innvandrere, herunder

undervisningsmetoder og læringsmateriell. Vox har også ansvar for et stort prosjekt

med utvikling og innføring av nye avsluttende prøver i norsk og samfunnskunnskap.

I tillegg har begge etater et samarbeid om NIR.

Vi har nevnt andre steder i rapporten at det har det vært en del utfordringer knyttet til

NIR. I NIR skal kommunene registrere enkeltpersoners deltakelse i norskopplæring og

introduksjonsprogram, mens Vox skal bruke tall fra bl.a. NIR for å kunne dimensjonere

og rapportere fra norskopplæringen. Det har vært utfordringer knyttet til både å få ut

riktige tall og leveringstid. Det har vært en del møtevirksomhet knyttet til registeret for

å forbedre utnyttelsen av statistikkgrunnlaget, slik at man får mer kunnskap om

effekten av norskopplæring. Det er imidlertid en forventning om at et «nytt» NIR, som

skal inngå i IMpact, skal bli mer dynamisk og robust enn dagens register.

Vox og IMDi har også et felles ansvar for å heve kvaliteten på norskopplæringen og

samfunnskunnskap for voksne innvandrere, og bedre resultatene. Vox får i hovedsak

sitt oppdrag fra KD, men når det gjelder norskopplæring for nyankomne, er BLD

ansvarlig departement. De to etatene har regulert samarbeidet om norskopplæringen i

en egen samarbeidsavtale.

6.2.5 Utdanningsdirektoratet (Udir)

Udir har forvaltningsansvar for barnehage, grunnskole og videregående opplæring på

vegne av KD. Direktoratets arbeidsfelt er bredt, og spenner fra læreplaner, eksamener

og analyser, til regelverk og tilsyn.

Når det gjelder opplæringen av minoritetsspråklige, har de to direktoratene felles

målgruppe. Udir og IMDi har utformet et prinsippdokument som regulerer samarbeidet

mellom de to direktoratene. I tillegg til kontaktmøter på ledelsesnivå skal de to

direktoratene holde hverandre «orientert om aktuelle prosesser eller planlagte tiltak

som er av betydning for direktoratene virksomhetsområder».

6.2.6 Barne-, ungdoms- og familieetaten (Bufetat)

Bufetat er organisert i et direktorat og fem underliggende regioner. Etaten er underlagt

BLD og har ansvar for fagområdene barnevern, familievern, adopsjon, vold i nære

relasjoner og likestillings- og ikke-diskrimineringsfeltet. I tillegg til å være fagorgan

på familieverns- og barnevernsfeltet har Bufdir ansvar for den faglige og

administrative ledelsen og driften av det statlige barnevernet og familievernet samt

driften av omsorgssentre for enslige mindreårige asylsøkere under 15 år.

Bufetats ansvar når det gjelder enslige mindreårige asylsøkere under 15 år, er knyttet til

dem som kommer til Norge uten foreldre eller andre omsorgspersoner. Mens asyl-

søknaden behandles skal Bufetat sørge for at de får tilbud om opphold på ett av de fem

omsorgssentrene som driftes av Bufetat, eller på et godkjent bo- og omsorgstiltak.

56

Får den enslige mindreårige opphold, har Bufetat ansvar for bosettingen og oppfølging

av bosettingskommunen. Det er imidlertid IMDi34 som har ansvaret for å skaffe

bosettingskommunene gjennom den «ordinære» anmodningsordningen. Bufetat er

dermed avhengig av et tett samarbeid med IMDi for å finne aktuelle kommuner.

Kommunens nettoutgifter til bosetting av enslige mindreårige dekkes av en statlig

refusjonsordning (i motsetning til bosetting av flyktninger ellers, som finansieres av

integreringstilskuddet). Refusjonsordningen bidrar til at bosettingskommunen ikke

eksponeres for den samme økonomiske risikoen som ved bosetting av «ordinære»

flyktninger (dvs. som ikke er enslige mindreårige).

De to direktoratene har inngått en samarbeidsavtale som «skal bidra til at den statlige

innsatsen for barn, unge og familier med innvandrer- og flyktningbakgrunn

koordineres til beste for målgruppen». I den oppfordres de regionale enhetene til å

inngå egne samarbeidsavtaler på områder med overlappende interesser. Det foreligger

slike avtaler regionalt.

6.2.7 Helsedirektoratet

Helsedirektoratet har som formål å bedre kvaliteten i helsesektoren, redusere

forskjellene i helse og levekår og bedre grunnlaget for sosial inkludering av alle. Det

gjøres gjennom bl.a. en tilskuddsforvaltning, finansiering av forskning/utredninger og

utvikling av veiledere mv. Helsedirektoratet forvalter en rekke lover og regelverk

innenfor helsesektoren.

Helsedirektoratet og IMDi har sammen ansvar for å gjennomføre forskning og utred-

ning på de områder der begge har roller, samt utvikle diverse informasjonsmateriell

for relevante aktører i arbeidet med innvandreres helse.

Begge etater inngår i Kompetanseteamet mot tvangsekteskap og kjønnslemlestelse35,

som IMDi har det administrative ansvaret for. Kompetanseteamet gir råd, veiledning og

assistanse til førstelinjetjenesten i arbeidet med konkrete saker som omhandler

tvangsekteskap, kjønnslemlestelse eller andre former for æresrelatert vold og kontroll.

De to etatene har inngått en samarbeidsavtale der målet «er å bidra til bedre

informasjon og helsetjenester for personer med innvandrerbakgrunn gjennom effektiv

samordning av partenes samlede virkemidler». Avtalen inneholder bl.a. en oversikt

over samarbeidsområdene, samt ansvarlige kontaktpersoner for områdene.

6.2.8 Likestillings- og diskrimineringsombudet (LDO)

LDOs oppgave er å fremme likestilling og bekjempe diskriminering uavhengig av bl.a.

kjønn, etnisitet, religion, funksjonsevne, seksuell orientering og alder. Ombudet

håndhever diskrimineringsforbudene i lovverket, gir veiledning og er en pådriver for

likestilling og mangfold.

LDO og IMDi har inngått en samarbeidsavtale som omtaler samarbeid om veiledning

om tjenester tilpasset mangfoldet i beholdningen (LOFT) og til offentlige virksomheter

om rekruttering og ledelse av personer med innvandrerbakgrunn. I tillegg skal de

sammen støtte opp om kurs og opplæring i staten og gi hverandre innspill til forskning

og kunnskapsutvikling.

34 Frem til 1.9.13 hadde IMDi Vest nasjonalt ansvar for å bidra til bosetting for enslige

mindreårige under 15 år. Fra 01.09.13 ble ansvaret overført til IMDi Nord.
35 Barne-, ungdoms- og familiedirektoratet (Bufdir), Politidirektoratet (POD), UDI og Arbeids– og

velferdsdirektoratet (NAV) inngår også.

Evaluering av IMDi

 57 R7968

6.2.9 Fylkesmannsembetene

Fylkesmannen er statens representant i fylket og har ansvar for å følge opp vedtak, mål

og retningslinjer fra Stortinget og regjeringen. Fylkesmannen utfører ulike forvaltnings-

oppgaver på vegne av departementene og direktorater. F.eks. har Fylkesmannen en

barnehage- og utdanningsavdeling, som følges opp for Udir, og sosial- og helse-

avdelingen, som følges opp for Helsedirektoratet.

Fylkesmannen kontrollerer også kommunenes virksomhet og er klageinstans for

mange kommunale vedtak. Fylkesmannen er dessuten et viktig bindeledd mellom

kommunene og sentrale myndigheter. Det omfatter kontakt med fylkets kommuner,

både på ledernivå og på saksbehandlernivå. I tillegg arrangeres det jevnlig konferanser

o.l.

Fylkesmannen har ansvar for å arrangere statsborgerseremoniene, mens IMDi har et

koordinerende og rådgivende ansvar overfor fylkesmennene. IMDi Indre Øst har

nasjonalt ansvar på vegne av etaten, men det er det enkelte regionkontor som følger

opp «sine» fylkesmenn.

Vi finner samarbeidsavtaler mellom IMDi regionkontorer og respektive fylkesmanns-

embeter i alle regioner, men de varierer en del – ikke minst når det gjelder hvordan de

følges opp. Noen steder er det tett og god kontakt, mens det andre steder er på et

minimumsnivå.

Frem til 2013 hadde Fylkesmannen forvaltningsansvar for tilskuddet til opplæring i

norsk og samfunnskunnskap. I 2013 overtok IMDi ansvaret for forvaltningen av dette

tilskuddet. Fylkesmannsembetene fikk i 2013 ansvar for å føre tilsyn med

kommunenes forvaltning av introduksjonsloven, dvs. introduksjonsprogram,

introduksjonsstønad, opplæring i norsk og samfunnskunnskap og NIR. Det ble også

innført plikt til kommunal internkontroll med ordningene i introduksjonsloven. IMDi

skal fastsette tilsynstemaer for tre år av gangen.

6.3 Analyse og hovedfunn

I internundersøkelsen stilte vi spørsmål om informantenes samlede vurdering av

hvordan samarbeidet med sektormyndighetene fungerer. Spørsmålet fikk en

gjennomsnittsskår på 3,4 og var det området informantene mente hadde størst

forbedringspotensial.

I det følgende ser vi nærmere på IMDis samhandling med statlige sektormyndigheter,

både sentralt og regionalt. Vi baserer oss bl.a. på informantintervjuer med sentral-

leddene, dagsbesøk på alle regionkontor og dialogkonferansen i sluttfasen av

oppdraget. Vi presenterer kun våre hovedfunn. Selv om vi er blitt presentert for en

rekke eksempler som illustrerer samhandlingen regionalt, er det utfordrende å drøfte

IMDis relasjon til enkeltaktører på en mer helhetlig måte. Det skyldes ikke minst at

samhandlingene varierer betydelig, både innen en region og mellom regionene.

I tillegg er relasjonene ofte er personavhengig.

Derfor er det ikke mulig å gi en samlet vurdering av samhandlingen, verken på region-

eller aktørnivå. Spesielt når det gjelder myndigheter med fylkesledd er en samlet

vurdering vanskelig, da vi kun hatt kontakt med ett fylkesledd i hver region. Av den

grunn har vi i analysen valgt å rette søkelys mot de aspekter som best illustrerer de

utfordringer og dilemmaer som IMDi står overfor i sin samhandling med andre statlige

myndigheter.

58

6.3.1 Samarbeidsavtaler etableres sentralt og regionalt

IMDi har inngått samarbeidsavtaler med alle sektormyndighetene på sentralt nivå.

I tillegg har partenes regionledd blitt oppfordret om å inngå egne avtaler med

relevante sektormyndigheter regionalt.

På sentralt nivå

Avtalene regulerer de viktigste samhandlingsområdene mellom de to etatene og

fungerer som et etablert fundament for samarbeid og koordinering på ledelsesnivå.

I enkelte avtaler er det forutsatt faste kontaktmøter mellom ledere på øverste nivå,

som omfatter gjennomgang av begge virksomheters tildelingsbrev. I tillegg brukes

møtene til å evaluere/drøfte felles aktiviteter, handlingsplaner o.l.

Flere av avtalene har blitt revidert i løpet av 2012/2013. Hovedinntrykket er at

revideringen har gjort avtalene noe mer konkrete.

Regional- og fylkesnivå

Selv om partenes regionledd har blitt oppfordret til å inngå egne avtaler med relevante

sektormyndigheter regionalt, mangler det avtaler mellom flere av aktørene.

Innholdet i de regionale avtalene varierer også mellom regionene, og innad i regionene

når fylket er nivået. Hovedinntrykket er at mye er likt mellom de sentrale og regionale

avtalene, men at de regionale er noe mer konkrete, f.eks. når det gjelder aktiviteter og

møtepunkter.

En utfordring for IMDis regionkontorer er at de tidvis må forholde seg til flere

regionale enheter i samme etat. Det gjelder f.eks. forholdet mellom flere av IMDis

regionkontorer og Husbankens regionkontorer. Og fordi NAV og Fylkesmannen er

organisert på fylkesnivå, må hvert av IMDis regionkontorer ha parallelle avtaler med

disse etatene.

Avtalene er ikke nødvendigvis like innad i etatene på regionnivå, men dette har bedret

seg de siste årene. Det betyr f.eks. at avtalene mellom Husbankens regionkontorer og

IMDis regionkontorer har blitt noe mer enhetlige. Når det gjelder Fylkesmannen, er

imidlertid vårt inntrykk at det fortsatt er betydelig variasjoner innen og mellom IMDis

regioner.

Andre fora på direktoratsnivå

Utover de bilaterale samarbeidsavtalene er det også etablert flere strategiske

samarbeidsarenaer mellom sektormyndighetene på direktoratnivå, f.eks. Nasjonalt

bosettingsutvalg (NBU)36 og «Nettverk for direktørene i velferdsetatene». Formålet med

slike fora er få best mulig samarbeid om utvikling og implementering av strategier og

tiltak som berører etatene. Vi har ikke undersøkt nærmere hvordan disse fungerer.

6.3.2 Usikkert hvor godt avtalene følges opp

Der det er inngått avtaler, er hovedinntrykket fra kartleggingen at de fungerer som et

brukbart fundament for samhandlingen mellom aktørene hva angår innhold og

innretning.

Inntrykket er at møtene som er regulert i samarbeidsavtalene, stort sett gjennomføres

slik som forutsatt, selv om vi er blitt fortalt om planlagte møter som avlyses eller

utsettes i lang tid, eller samarbeid som blir mindre omfattende enn det avtalen la opp

til. Noen forklarer dette med at resultatene av slike avtaler i stor grad avhenger av

enkeltpersoner.

36 Bl.a. IMDi, UDI, Husbanken og KS

Evaluering av IMDi

 59 R7968

6.3.3 Varierende samhandling på regionalt nivå / fylkesnivå

Inntrykket er at det er varierende grad av samhandling mellom IMDi regionalt og

relevante sektormyndigheter, uten at vi har noen samlet oversikt over dette. F.eks. er

det i enkelte regioner svært liten kontakt mellom regionkontor og NAV fylke, mens det

andre steder er regelmessig kontakt og utveksling av informasjon. Også IMDis relasjon

til fylkesmannsembetene ser ut til å variere betydelig mellom og innen regionene.

6.3.4 Sektorprinsippet utfordres på noen områder

Hovedinntrykk fra intervjuene er at ansvarsfordelingen mellom IMDi og de andre

sektormyndigheter er relativt klar. Enkelte av IMDis oppgaver utfordrer imidlertid

delingen etter sektoransvarsprinsippet. Det gjelder f.eks. statsborgerseremonier,

Jobbsjansen og satsingen mot tvangsekteskap og kjønnslemlestelse.

Flere av informantene mener at Jobbsjansen burde vært lagt til NAV, og at arbeidet

med statsborgerseremonien sin helhet burde vært lagt til Fylkesmannen. Når det

gjelder ansvaret for arbeidet mot tvangsekteskap og kjønnslemlestelse, er ansvaret for

integreringsrådgiverne overført til utenrikstjenestene, og det arbeides med å overføre

ansvaret for minoritetsrådgiverne til skolen. IMDi skal gjennom nyopprettede stillinger

som regionale koordinatorer være ansvarlig for faglig utvikling på feltet.

6.3.5 Koordinering av sektormyndighetene er lite samordnet

Skal sektormyndighetene fremstå samlet overfor kommunene, forutsetter det en

koordinering på flere nivåer, også på departementsnivå. For fylkesmannsembetene,

som utfører oppgaver på vegne av 12 departementer (i 2012), hadde FAD - som

administrativt ansvarlig departement - en samordningsrolle overfor de øvrige

departementene. Innenfor integreringsfeltet er det i utgangspunktet ikke samordnet på

tilsvarende måte.

Mye av samordningen er delegert til etatsnivå. For eksempel har Udir løst

samhandlingen med IMDi ved å ha én person med ansvar for å følge opp de aktiviteter

og oppgaver som er felles for etatene. Vi har ingen samlet oversikt over hvordan dette

kontakt- og oppfølgingsansvaret er organisert i de ulike sektormyndighetene. I IMDi er

arbeidet med samarbeidsavtalene fordelt på flere, og det er ingen sentral oppfølging

av dette37.

Samarbeidet med Vox er forankret annerledes. Vox er underlagt KD, men BLD er

ansvarlig departement for norskopplæringen. BLD lager et eget oppdragsbrev som Vox

har lagt til en egen administrativ linje i etaten (dvs. med en leder og utvalgte ansatte

som har ansvar for å følge opp oppdraget).

En utfordring som ble trukket frem av flere av informantene, var at etatene de første

årene hadde felles krav og forventninger fra sine respektive departementer. Siden det

ikke var skilt på målene mellom etatene i tildelingsbrevene, ble det ikke samsvar

mellom den enkelte etats ansvar og hva de skulle rapportere på. Enkelte av

informantene gir imidlertid uttrykk for at det har vært forbedring på dette området de

siste årene.

37 IMDi har opplyst i e-post i desember i år at ansvaret for de ulike avtalene nå er fordelt på

definerte enheter

60

6.3.6 IMDi mangler i en del tilfeller kunnskap og forståelse av
rammebetingelser for andre sektormyndigheter

Mange av informanter mener at IMDi i en del tilfeller mangler kunnskap om og

forståelse av de rammebetingelser som andre sektormyndigheter har. Det rapporteres

om at IMDi sentralt og regionalt ikke alltid har god nok innsikt i regelverk og forståelse

av de rammer som andre etater arbeider innenfor. Det kan være noe av forklaringen på

hvorfor samhandlingen med de ulike etater varierer i kvalitet og omfang.

Noe kan skyldes enkeltsaksbehandlers handlinger eller holdninger, eller region-

kontorets kompetanse og arbeidsform. Men undersøkelsen gir også inntrykk av at

klarere føringer fra sentralt hold for hvordan arbeidet skal gjøres, eller mer standardi-

serte arbeidsformer, kunne avhjulpet problemet. Flere etterspør at IMDi i større grad

opptrer som én etat enn det som er tilfellet i dag.

Enkelte informanter mener at IMDi ikke alltid har den nødvendige kompetanse i

samhandlingen med andre etater. Noen eksempler kan illustrere dette:

IMDi fikk ansvar for å etablere ordningen med minoritetsrådgivere i 2008. På utvalgte

videregående skoler med mange minoritetsspråklige elever ble det opprettet særskilte

stillinger. Rådgiverne ble ansatt i IMDi, men skulle ha sin arbeidsplass på skolene.

I tillegg til at ordningen «konkurrerte» med rådgivere ved de samme skolene, hadde

minoritetsrådgiverne andre arbeids- og lønnsbetingelser enn de øvrige av skolens

ansatte. Innføringen av minoritetsrådgiverne skapte dermed en del støy i relasjonen til

Udir og skolemyndighetene lokalt. Det medførte bl.a. at IMDi i 2012 innførte en

forsøksordning ved syv av skolene, der skolen overtok personalansvar og oppfølging

av minoritetsrådgiverne. Fra 2013 ble forsøksordningen innført på alle berørte skoler.

Når det gjelder samhandlingen med Husbanken, trekker en del informanter frem at

innvandrere med oppholdstillatelse kun er en liten del av Husbankens målgruppe.

Representanter for Husbankens regionkontorer peker på at et samarbeid med IMDi

ikke må innebære at én målgruppe løftes fram i forhold til de andre, eller at IMDi

forventer det. En annen utfordring er IMDis ønske om rask bosetting. Husbanken har

en mer langsiktig tilnærming, bl.a. ved ordninger som kompetansetilskuddet og

tilskudd til boligsosiale utviklingsprogrammer. Det kan innebære ulikt fokus.

Strategien med de flerårige samarbeidsavtalene kan kanskje bidra til å utjevne

perspektivet.

Et tredje eksempel er knyttet til IMDis samhandling med mottak og UDI om de

bosettingsklare. Når en asylsøker/flyktning får innvilget opphold, skal asylmottaket

gjennomføre en bosettingssamtale og registrere opplysningene i et felles datasystem.

Samtalen skal avklare egenskaper hos den bosettingsklare som IMDi og bosettings-

kommunen trenger å vite om før bosetting finner sted. Egenskaper ved den

bosettingsklare kan også ha betydning for valg av kommune og om kommunen er

villig til å ta imot vedkommende. Det sies å være betydelig variasjon i kvalitet på og

dokumentasjon av bosettingssamtalene. Mange i IMDi oppfatter den varierende

praksisen som en utfordring. Det er UDI som regulerer dette området gjennom sine

avtaler med asylmottak. Skal IMDi påvirke praksis, må saken tas opp med UDI på

regionsnivå.

Selv om flere av informantene i UDI forstår IMDis «frustrasjon», mener flere at den til

dels skyldes manglende forståelse hos IMDi for hva man kan spørre om og registre fra

en bosettingssamtale. Bevisstheten rundt personvern trekkes frem som noe mangelfull

ved enkelte regionkontorer, f.eks. når det gjelder helseopplysninger. Også forståelsen

av samtykkeerklæringer og taushetsplikt trekkes frem som et problem. Enkelte asyl-

mottak opplever et press fra IMDi om å gi mer informasjon enn har anledning til.

Evaluering av IMDi

 61 R7968

6.4 Agenda Kaupangs vurdering

Samarbeidsavtalene kan bli et viktigere verktøy i samarbeidet med sektormyndighetene

Samarbeid med statlige sektormyndigheter er en viktig strategi for IMDi for å nå

målene. Sektormyndighetene påvirker på ulike måter og områder mulighetene for å

lykkes med integreringsarbeidet. For IMDi er det viktig å finne fram til samarbeids-

former med den enkelte myndighet som identifiserer de viktigste samarbeidstemaene

og skaper et forpliktende samarbeid.

Internundersøkelsen viser at IMDi så langt ikke har lyktes med å skape det nødvendige

trykket i dette arbeidet (skår 3,4). Direktoratet er klar over at det er viktig å forsterke

innsatsen, og det er lagt ny strategi for hvordan arbeidet skal gjøres. Det innebærer

bl.a. at avtalene på sentralt nivå inngås og regulerer samarbeid på toppledernivå, og at

de utformes slik at de skal legge grunnlaget for en større grad av forpliktelse.

Samarbeidsavtalene på regionalt nivå med de ulike myndighetene varierer i innhold,

grad av forpliktelse og aktivitet. Vi tror mer sentralt utviklede dokumenter som

plasserer roller og ansvar tydeligere, kunne bidratt til å skape en mer enhetlig praksis

hos de statlige myndighetene på tvers av regionene og enhetene. Samtidig er det viktig

at avtalene omsettes til praktisk handling på operativt nivå både hos sektor-

myndighetene og i IMDi selv. Begge deler krever en annen tenkning og strategi for

samarbeidet mellom IMDi og sektormyndighetene, som krever sentral styring og

oppfølging.

IMDi må på sin side arbeide med å utvikle forståelse og relevant kompetanse som kan

bedre samhandlingen med sektormyndigheter.

Sektoransvarsprinsippet følges ikke konsekvent, og behøver ikke alltid å gjøre det

Enkelte av IMDis oppgaver strider mot sektoransvarsprinsippet og bør vurderes

overført til sektoren. Først og fremst gjelder det ansvaret for Jobbsjansen, som i

prinsippet bør ivaretas av NAV, etter at IMDi har utviklet ordningen gjennom Ny sjanse

over flere år. En innvending mot å overføre Jobbsjansen har vært at NAV ikke har

kapasitet, og at oppgaven ville “drukne” i andre viktige oppgaver for NAV. Slike hensyn

må selvfølgelig inngå i en vurdering av når sektoransvaret ev. kan overføres, men like

viktig er det at IMDi bruker sine ressurser i tråd med sitt mandat. Vi registrerer at IMDi

selv mener dette er en oppgave for NAV.

Sektoransvarsprinsippet er imidlertid ikke til hinder for at IMDi kan spille en viktig rolle

i å utvikle nye tiltak på integrerings- og mangfoldsområdet, særlig på områder det er

liten kunnskap om eller som ikke uten videre hører hjemme hos en sektormyndighet.

Ny sjanse er et slikt eksempel. Et annet eksempel er arbeidet mot tvangsekteskap og

kjønnslemlestelse. Forutsetningen for å ta en slik rolle bør være at tiltakene overføres

til relevant sektormyndighet når tiltaket er tilstrekkelig utviklet og går over i en

driftsfase. Det kan hende at IMDi skulle utvikle denne typen piloteringsvirksomhet til et

mer permanent virkemiddel, slik at direktoratet til enhver tid har et slikt utviklings-

prosjekt gående.

Kan IMDi bidra til at staten samordner seg bedre overfor kommunene?

Kommunene etterspør en mer samordnet regional stat. IMDi ser det som en rolle å

bidra til dette på sitt område. Erfaringen ser ut til å være at kommunene setter pris på

de tilfellene der IMDi opptrer sammen med de statlige sektormyndighetene. Vi er

imidlertid usikre på hvor ønskelig og realistisk det vil være å formalisere en slik

samordningsambisjon for IMDi. Både IMDi selv og samarbeidspartnerne opplever at

IMDi er «på tilbudssiden», og at det er en forutsetning for å lykkes med samarbeidet.

Vi tror det innebærer at det må være opp til det enkelte regionkontor å finne ut av

hvordan, og i hvilken grad staten skal koordinere sin innsats overfor kommunene.

62

Så mens vi tror IMDis bilaterale samarbeid med kommunene kan styres og reguleres

sterkere fra sentralt hold, vil en statlig koordineringsrolle måtte utøves etter beste

skjønn i de enkelte regioner.

Dersom staten skulle ønske å formalisere en slik koordineringsfunksjon, vil det

kanskje være mer naturlig å se på Fylkesmannen som ansvarlig instans.

Evaluering av IMDi

 63 R7968

7 Øvrige målgrupper
Frivillige organisasjoner og næringsliv, innvandrere og befolkningen generelt fremstår

som sekundære målgrupper for IMDi. Kommunene og statlige sektormyndigheter er

definert som de viktigste. Flere av IMDis delmål omfatter imidlertid resultatkrav knyttet

til aktiviteter rettet mot næringsliv, innvandrerbefolkningen og allmennheten for øvrig.

Det gjelder først og fremst:

 Delmål 4 - Kjennskap til og oppslutning om norske lover og grunnleggende

rettigheter og plikter

 Delmål 5 - Høy sysselsetting av innvandrere

 Delmål 6 – Høy deltakelse i samfunnslivet blant innvandrere og deres barn

IMDis arbeid rettet mot disse målgruppene er kort omtalt i det følgende.

7.1 Frivillige organisasjoner og næringsliv

7.1.1 Næringsliv og arbeidsgivere

IMDi måles på og rapporterer til BLD på utviklingen av andel personer med innvandrer-

bakgrunn som er ansatt i staten og heleide statlige virksomheter. Men IMDi vier liten

oppmerksomhet til arbeid med å motivere arbeidsgiverne i denne sektoren til å ansette

personer med innvandrerbakgrunn, eller utvikle virkemidler med dette for øye.

Tilsvarende måles og rapporterer IMDi på antall kommuner som har en ordning med å

innkalle minst én kvalifisert søker med innvandrerbakgrunn til intervju. Men IMDi har

ingen virkemidler knyttet til dette arbeidet, utover å bidra som kompetansesenter ved

å produsere statistikk og ny kunnskap på området. Eksempelvis ble det i 2012 gitt

FoU-midler til prosjekter rettet mot næringslivet for å øke sysselsettingen blant

innvandrerbefolkningen,

7.1.2 Frivillige organisasjoner

IMDis innsats for å oppnå høy deltakelse i samfunnslivet blant innvandrere og deres

barn (delmål 6) omfatter bl.a. arbeid med frivillige organisasjoner. I dette inngår arbeid

med tilskuddsordninger, samarbeidsavtaler (sentralt og regionalt) samt kunnskaps-

utvikling og -formidling. Dessuten er IMD sekretariat for KIM, som er et rådgivende,

uavhengig organ for myndighetene.

IMDis viktigste virkemiddel i frivillighetsarbeidet er ordningen med tilskudd til

innvandrerorganisasjoner og andre frivillige organisasjoner. IMDi forvalter i 2013 ca.

50 mill. kr fordelt på syv ordninger, som har til hensikt å styrke innvandreres

deltakelse i organisasjons- og samfunnsliv. Ordningene retter seg ikke bare mot

nyankomne flyktninger, men gjelder innvandrere generelt - også arbeidsinnvandrere

og familiegjenforente, kvinner og barn og ungdom. At arbeidsinnvandrere også

omfattes er verdt å merke seg, fordi det er ett av de få virkemidlene IMDi har som er

rettet mot denne (store) gruppen, utover publikasjonen Ny i Norge.

I tillegg forvalter IMDi sammen med fylkeskommunene et tilskudd til aktiviteter og

tiltak i lokalsamfunn. Formålet er å skape møteplasser i lokalsamfunn på tvers av

etnisk og nasjonal opprinnelse. I 2012 delte fylkeskommunene ut ca. 10 mill. kr,

fordelt på 693 aktiviteter, dvs. tilskudd på gjennomsnittlig kr 15 000 pr. aktivitet.

I 2009 inngikk IMDi samarbeidsavtaler med følgende seks landsomfattende frivillige

organisasjoner: Frivillighet Norge, Norges Røde Kors, Norsk Folkehjelp, Norges

Fotballforbund, Norske Kvinners Sanitetsforening og Redd Barna. Disse gis økonomisk

støtte for å drive integreringsaktiviteter i kommunene, og skal også bidra ved å

rekruttere innvandrere i egen organisasjon. IMDis årsrapport beskriver de tiltak som er

64

iverksatt. De sentrale avtalene følges opp regionalt på ulike måter. Eksempelvis

planlegger region Midt i 2013 å inngå regionale avtaler med de organisasjonene IMDi

har avtale med sentralt, og region Øst er i ferd med å inngå avtaler med Røde Kors i

sine fylker.

For øvrig produserer og formidler IMDi kunnskap med relevans for frivillighetsarbeidet,

som omtalt i avsnitt 4.2. Aktivitetene i forbindelse med Groruddalssatsingen er

eksempler på det.

Ifølge internundersøkelsen sies det at samarbeidet med organisasjoner som Røde Kors

fungerer bra i enkeltsaker. «Vi har god dialog og deltar på konferanser osv.» (leder
regionkontor). Erfaringen er at det er lettere å få effekt av frivillig innsats når det

inngår som en del av kommunenes strategi: «I de kommunene som satser på

forpliktende arbeid med IMDi, er det et godt samarbeid med flere organisasjoner, bl.a.

innvandrerorganisasjoner og Røde Kors osv.» (leder regionkontor). Noen peker på at

direkte støtte fra IMDi til frivillige organisasjoner kan være i strid med kommunenes

strategi og utgjøre en uheldig form for «konkurranse». IMDis avtale med de store

frivillige organisasjonene vil derfor ha bedre effekt hvis lokallagene jobber gjennom

kommunene. IMDi regionalt kan oppmuntre til dette.

Kommunene gir gjennomgående uttrykk for at næringslivet og frivillige organisasjoner

kan være viktige samarbeidspartnere i arbeidet med integrering. Men informantene er i

ulik grad informert om hva IMDi faktisk gjør på området. Noen er kjent med at IMDi

har avtaler med frivillige organisasjoner på nasjonalt nivå, men sier at effekten av

avtalene på lokalt nivå så langt er liten. Flere er usikre på hva som er en fornuftig

arbeidsdeling mellom IMDi og kommunene, og hva man kan få ut av samarbeidet. Et

ønske er at IMDi kan bidra med mer informasjon om hvordan kommunene kan styrke

samarbeidet med frivillige organisasjoner og næringslivet. Dette kan bl.a. gjøres

gjennom å formidle erfaringer fra kommuner som lykkes på området.

7.1.3 Innvandrere og befolkningen generelt

Nyankomne flyktninger er viktigste målgruppe, lite fokus på arbeidsinnvandrere

Med «innvandrere» menes nyankomne flyktninger, familiegjenforente, enslige mindre-

årige og arbeidsinnvandrere38. Flere av målene for IMDi gjelder innvandrere generelt,

selv om resultatkravene innsnevrer målgruppene på ulikt vis under flere mål. Under

delmål 5 (Kjennskap til og oppslutning om norske lover og rettigheter og plikter) er

f.eks. to av fire resultatkrav knyttet til kunnskap om tvangsekteskap og

kjønnslemlestelse. Delmål 6 (Høy sysselsetting av innvandrere) omfatter innvandrere i

bred forstand, og også resultatkravene knytter seg til hele målgruppen.

IMDi har i henhold til sitt mandat, sektoransvar for nyankomne flyktninger. Dette har

derfor alltid vært IMDis prioriterte (indirekte) målgruppe, som de flest virkemidlene er

rettet mot (jf. bosetting, integreringstilskudd m.m.). IMDis arbeider i all hovedsak

indirekte overfor målgruppen, da det er kommunene, sektormyndighetene og i en viss

utstrekning frivillige organisasjoner som arbeider mot innvandrerne som individer.

IMDi måles ikke på tiltak rettet mot arbeidsinnvandrere, med et unntak under delmål 5

(Høy sysselsetting av innvandrere), der ett av resultatkravene er knyttet til publika-

sjonen Ny i Norge.

I våre undersøkelser – både internt i IMDi og i kommunene - er det flere som etterlyser

en tydeligere rolle overfor arbeidsinnvandrere. Publikasjonen Ny i Norge er i dag det

eneste tiltaket av betydning. Den har meget stor utbredelse og får svært positive

38 IMDi benytter SSBs definisjon av innvandrere: Personer født i utlandet av to

utenlandskfødte foreldre som har innvandret til Norge.

Evaluering av IMDi

 65 R7968

tilbakemeldinger (se avsnitt 4.3). IMDi har undersøkt hvilke behov for støtte arbeids-

innvandrerne har, men vier denne gruppen liten oppmerksomhet i sitt arbeid. Den

sterke økningen i arbeidsinnvandring de siste årene har gitt kommunene nye og økte

integreringsutfordringer, som forsterkes ved at arbeidsinnvandrere ikke har rett til

norskopplæring etter loven. Vår undersøkelse viser at det er behov for å avklare om,

og eventuelt hvordan, IMDi kan bidra på en bedre måte overfor denne gruppen.

Både i internundersøkelsen og i kommuneundersøkelsen etterlyses det også mer

oppmerksomhet om gruppen familiegjenforente. Flere uttrykker ønske om at IMDi

kunne bistå kommunene med utvikling av et bedre tilbud til denne gruppen. Likeledes

ønskes større oppmerksomhet om enslige mindreårige.

Befolkningen generelt

I delmål 7 heter det at IMDi skal bidra til god kunnskap om integrering og inkluderings-

politikken i befolkningen. Resultatkravene er relativt generelle og dreier seg om at IMDi

skal øke kunnskapsformidlingen og drive en «helhetlig og målrettet kommunikasjon

mot brukere, samarbeidspartnere og samfunnet for øvrig». Det er satt mål for bruk av

nettportalen IMDi.no, sentrale publikasjoner som IMDi utgir, og andre kommunikasjons-

tiltak (se avsnitt 4.3). Publikasjonene er ikke primært rettet mot befolkningen, men mot

kommuner, sektormyndigheter og andre samarbeidspartnere. Den interesserte borger

vil imidlertid kunne finne mye interessant informasjon og statistikk på et bredt område.

Informantene i internundersøkelsen og kommuneundersøkelsen har i liten grad vært

opptatt av befolkningen generelt som målgruppe, utover at det er ulike synspunkter på

hvor synlig IMDi bør være i den offentlige debatten (avsnitt 4.3).

7.2 Agenda Kaupangs vurdering

Satsingen på frivillige organisasjoner og mot næringsliv er beskjeden, men omfatter

midler og kanaler som kan skape aktivitet og engasjement på mange områder. Vår

undersøkelse har ikke gitt grunnlag for å vurdere effekten av arbeidet mot frivillig

sektor, men vi mener generelt at med de begrensede ressurser IMDi rår over, må det

være riktig å konsentrere arbeidet rundt noen få og kraftige virkemidler. Strategien

med å arbeide mot begrenset antall frivillige organisasjoner på sentralt nivå - som selv

har ansvar for å følge opp sine organisasjoner på operativt nivå - virker riktig.

En bør vurdere utforming og effekt av de tilskuddsordningene IMDi forvalter alene og

sammen med fylkeskommunene, og sikre at de forvaltes likeartet rundt om i landet. Det

kan hende at IMDis regionkontorer i større grad bør arbeide gjennom kommunene for å

stimulere det frivillige arbeidet, slik at IMDi ikke blir en konkurrerende kanal i

frivillighetsarbeidet. Det kan også være grunn til å se på om det riktig at tilskuddene til

frivilligheten fordeler seg på så mange ulike ordninger med små beløp til hver mottaker.

IMDi har så å si ingen aktivitet mot næringsliv og arbeidsgivere. Vi mener det er i tråd

med sektoransvarsprinsippet, og at det bør være arbeids- og næringsmyndighetenes

og partene i arbeidslivets ansvar å følge opp integreringsarbeidet i næringslivet. Vi

undrer oss over at IMDi styres på indikatorer for rekruttering av innvandrere til statlige

heleide virksomheter og kommuner, som IMDi har liten eller ingen påvirkning på.

Derimot er det nyttig at IMDi rapporterer denne typen statistikk som ledd i å holde seg

orientert om utviklingen på integreringsfeltet i samfunnet.

Når det gjelder IMDis rolle overfor befolkningen generelt, er det vanskelig å få et klart

inntrykk av hva den består i. Innsatsen er spredt, og ressursene er små. I korthet

mener vi IMDis opplysningsrolle overfor befolkningen som målgruppe bør defineres

tydeligere og utgjøre en del av mediestrategien.

66

8 Organisering og styring i IMDi
I dette kapitlet beskriver vi IMDi som organisasjon. Vi gir et bilde av organisasjons-

form, styring og ledelse samt arbeidsmiljø, basert på tilgjengelige faktabeskrivelser og

de oppfatninger vi har kartlagt blant IMDis ledere og medarbeidere. I noen grad gis det

også til kjenne synspunkter utenfra, skjønt de fleste eksterne betraktere har begrenset

innsikt i IMDis indre liv.

Hensikten er å få fram hva som fungerer bra i organisasjonen og hva som eventuelt

bør søkes forbedret.

8.1 Beskrivelse

8.1.1 Organisasjonsstruktur

Organiseringen av IMDi er best forklart i form av organisasjonskartet som er vist på

neste side. Kartet viser inndeling i enheter og geografisk lokalisering. Det finnes ellers

ingen samlet, helhetlig beskrivelse av organiseringen av IMDi. Men prinsippene for

organisering og styring er presentert utførlig i et notat kalt IMDis virksomhetsmodell

og styringssystem, som ble vedtatt av direktørmøtet våren 2013 etter en omfattende

intern prosess.

IMDi er organisert i en sentral enhet39 i Oslo og seks regionkontorer lokalisert til Oslo

(Øst), Gjøvik (Indre Øst), Kristiansand (Sør), Bergen (Vest), Trondheim (Midt) og Narvik

(Nord). Regionkontorene er lokalisert i de samme byene som UDI. Da IMDi ble etablert,

var kontorene samlokalisert med UDI, men med unntak av ett kontor (IMDi Sør)

befinner alle seg nå i egne lokaler adskilt fra UDI. Likevel er de fortsatt lokalisert i de

samme byene. Regionkontor Øst er samlokalisert med sentralenheten i Oslo.

Dagens organisasjonskart, jf. neste figur og vedlegg 4, er resultatet av en

omorganisering i 2011og noen senere tilpasninger. Målet med omorganiseringen var

forankret i IMDis strategi fra samme år. Det het at: «Hovedmålet med organisasjons-

utviklingen er å bedre IMDis resultatoppnåelse gjennom en styrking av IMDis regionale

arbeid. Dette innebærer at fokus rettes mot økte fullmakter regionalt, overføring av

oppgaver og ressurser fra sentrale enheter til regionkontorene, samt en styrking av

lederskap for å oppnå både bedre arbeidsmiljø, lederstøtte og bedre strategisk,
langsiktig forankring av integreringsarbeidet.»

Omorganiseringen ble iverksatt årsskiftet 2011-2012 og omfattet endringer både

sentralt og regionalt. Den var tuftet på to grep: føre oppgaver og ressurser ut til

regionkontorene – særlig til IMDi Øst, og innføre seksjoner som et nytt enhetsnivå.

Sentralt ble Kommunikasjonsenheten og de tre fagseksjonene lagt ned, og det ble

opprettet et Strategikontor og et Forvaltningskontor som tok opp i seg deler av disses

oppgaver. De øvrige oppgavene ble ført ut til IMDi Øst. Resultatet var at fire sentrale

enheter - som favnet integreringsfaglige oppgaver, forvaltningsoppgaver og

kommunikasjon – ble til to.

Regionalt var konsekvensen at IMDi Øst vokste fra 15 til 36 årsverk, og ble et region-

kontor med fire seksjoner. De andre regionkontorene ble tilført et årsverk eller to mer

enn de hadde, og IMDi Vest ble delt i to seksjoner.

39 De sentrale kontorene har ikke noen fellesbetegnelse, som hovedkontor eller sentralenhet e.l.,

men skal kun omtales ved sine navn, dvs. Strategikontoret osv. Av praktiske grunner har vi i

rapporten likevel valgt fellesbetegnelsen sentralleddet eller sentralenheten.

Evaluering av IMDi

 67 R7968

Figur 8.1 Organisasjonskart IMDi (jf. vedlegg 4)

Omorganiseringen ble fulgt opp med noen ytterligere justeringer i 2013: Økonomi-

seksjonen i Administrasjonskontoret ble overført til det nyopprettede Forvaltnings-

kontoret, som etablerte Økonomi- og tilskuddsseksjonen. Seksjonen fikk ansvaret

både for IMDis tilskuddsforvaltning og den interne økonomistyringen. Region Øst var

tillagt det sentrale arbeidet med introduksjonsloven og introduksjonsordningen. Dette

er nå delt, slik at arbeidet med å forvalte introduksjonsloven fra mai 2013 er lagt til en

ny Juridisk seksjon i Forvaltningskontoret sentralt (4 årsverk tilført fra Regionkontor

Øst). Regionkontoret sitter igjen med det sentrale utviklings- og koordineringsansvaret

for introduksjonsordningen.

Organisasjonsendringen innebar ingen endringer i regioninndelingen og medførte

primært tre typer endringer:

 Introduksjon av et nytt ledersjikt og enhetsnivå i organisasjonen. Det innebar at

man gikk fra to til tre ledernivåer i organisasjonen. Hensikten var å øke ledelses-

kapasiteten og styringsevnen i linjeorganisasjonen.

 Økte fullmakter til regionene, og en utflytting av sentrale oppgaver fra sentral-

leddet til region Øst med tilhørende ressurser. Med sentrale oppgaver menes

oppgaver på fagområder som ivaretas på vegne av hele virksomheten.

 Ny inndeling av kontorene sentralt (Tollbugata), og senere tilpasninger i 2013

 En tydeliggjøring av prinsippet om linjeorganisering, der styring og rapportering

skal følge linjen40. Lederne har resultatansvar, dvs. et helhetlig ansvar for resultat-

oppnåelse, ressursbruk og personal for sine enheter, gjennom delegert myndighet

fra overordnet nivå. Tverrgående prosesser skal avtales med linjelederne.

Den nye vektleggingen av linjeansvaret bunnet i at den tidligere organiseringen i stor

grad hadde gjort bruk av fagnettverk som gikk på tvers av kontorene, som ble opplevd

å ha fått for stor makt. En regiondirektør som var tillagt ansvar for et fagområde,

kunne fatte beslutninger som omfattet alle kontorene. F.eks. kunne Regionkontor Vest,

som hadde (og har) ansvar for bosetting, ta beslutninger om fordelingen av dem som

skulle bosettes mellom regionene. Etter omorganiseringen er slikt fagansvar

begrenset, slik at beslutningene skal tas av direktøren etter drøfting i direktørmøtet.

40 Dette er et vanlig prinsipp i de fleste organisasjoner, men hadde vært uklart i IMDi før

omorganiseringen. Bl.a. hadde fagbaserte, tverrgående nettverk fått stor myndighet.

Organisasjonskart

Enhetens stab

Kompetanse-teamet

Team 1

Team 2

HR-seksjonen

Arkivseksjonen

Driftsseksjonen

Analyseseksjonen

Kommunikasjons-
seksjonen

Tolkeseksjonen

Økonomi- og
tilskuddsseksjonen

IKT-seksjonen
Seksjon for hovedstad

og områdesatsing

Seksjon for inkludering
og deltakelse

Seksjon for
introduksjon og

kvalifisering

Seksjon for arbeidsliv
og rekruttering

Seksjon for Hordaland

Seksjon for Rogaland
og

Sogn og Fjordane

IMDi Nord
Direktør:

Dulo Dizdarevic

IMDi Sør
Direktør:

Ingrid Sætre

IMDi Indre Øst
Direktør:

Farahnaz Bahrami

IMDi Midt-Norge
Direktør:

Marit-Elin Eide

Assisterende direktør
Bjørn Holden

Direktørens stab

Stabsdirektør: Eva R. Khan
Kontrolldirektør Tormod Fidje

Prosjektdirektør: Ohene Aboagye

Direktør

Geir Barvik

Forbyggingsenheten
Enhetsleder:

Hege Gro Høiland

Strategi-
kontoret
Direktør:

Julian Y. Kramer

Forvaltnings-kontoret
Direktør:

Ragnhild Dugstad

IMDi Øst
Direktør:

Alv H. Sørland

IMDi Vest
Direktør:

Randi Kleven

Administrasjons-
kontoret
Direktør:

Anne E. Syversen

Juridisk seksjon

KIM sekretariatet
Faglig uavhengig organ

administrativt under
IMDi

Sekretariatsleder:
Birame Diouf

68

IMDis organisasjon i dag kjennetegnes altså ved følgende hovedtrekk:

 Flat organisasjon. Sentralleddet og regionkontorene utgjør ett organisatorisk nivå.

Det innebærer at kontorene sentralt er på samme nivå som regionkontorene.

Lederne av regionkontorene inngår i direktørens ledergruppe på linje med lederne

av kontorene i sentralenheten.

 Tre ledernivåer: direktør, kontordirektører og seksjonsledere. Kontorene i

Tollbugata har alle seksjonsledere. Det har også de to største regionkontorene (Øst

og Vest). De øvrige regionkontorene er ikke seksjonert, men har assisterende

regiondirektører.

8.1.2 Nærmere om organiseringen sentralt

Den sentrale virksomheten i Tollbugata består av direktør, assisterende direktør,

direktørens stab (tre medarbeidere), tre kontorer og en prosjektenhet.

 Administrasjonskontoret (ca. 17 årsverk), med tre seksjoner: Driftsseksjon, HR-

seksjon og Arkivseksjon. Seksjonen ivaretar hovedsakelig internt rettede stabs- og

støttefunksjoner, men HR-seksjonen har også et utadrettet ansvar knyttet til

Delmål 5 («Høyere sysselsetting blant innvandrerbefolkningen»).

 Strategikontoret (ca. 26 årsverk), med tre seksjoner: Kommunikasjonsseksjonen,

Analyseseksjonen og Tolkeseksjonen. Kontoret utfører primært utadrettede

oppgaver innenfor kjernevirksomheten knyttet til informasjon, kommunikasjon og

kunnskapsutvikling, men har også internt rettede oppgaver som f.eks.

virksomhetsplanlegging og intern kommunikasjon. Betegnelsen Strategikontor er

således ikke helt dekkende for kontorets oppgaver.

 Forvaltningskontoret (24 årsverk), med tre seksjoner: Økonomi- og tilskudds-

seksjonen, IKT-seksjonen og Juridisk seksjon (opprettet i 2013 gjennom

tilbakeføring fra IMDi Øst).

 Forebyggingsenheten (32 årsverk), som har ansvar for et prosjekt rettet mot

tvangsekteskap og kjønnslemlestelse, der medarbeiderne fysisk er lokalisert i

skolen og ved utenriksstasjonene. Enheten er midlertidig og skal legges ned når

overføringen til skole og utenriksstasjoner er fullført (2014).

8.1.3 Regionkontorene

Oppgaver

I henhold til IMDis strategi skal regionkontorene arbeide ut fra et helhetlig

integreringsfaglig perspektiv, og alle kontorene skal dekke hele IMDis oppgave-

portefølje overfor de lokale og regionale brukere og samarbeidspartnere. «IMDi-

ansatte i regionene skal kunne møte kommunene og lokale aktører innenfor hele IMDis

portefølje, og ikke bare med kunnskap om deler av porteføljen» (info-skriv fra

direktøren til alle ansatte 21.10.2012). Dette omfatter i prinsippet arbeid på følgende

områder for alle regionkontorene:

 Samarbeid med lokale aktører – først og fremst kommunene

 Arbeid med bosetting

 Introduksjonsarbeid, herunder arbeid med norskopplæring, etablerervirksomhet,

kommunale utviklingsmidler og Jobbsjansen

 Arbeid på rekrutteringsområdet

 Arbeid med deltakelse og mangfold

 Arbeid mot frivillige organisasjoner

 Arbeid med likeverdige offentlige tjenester, inkludert lokalt arbeid med tolk og

tvangsekteskap

 Arbeid med barn og unge

Evaluering av IMDi

 69 R7968

I praksis varierer omfanget og ressursinnsatsen svært mellom områdene. Det meste av

innsatsen er viet de tre første områdene (se avsnitt 8.3.4).

Fem av de seks regionkontorene er også tillagt såkalte «sentrale oppgaver knyttet til
rapportering, fagutvikling og oppfølging» på definerte områder, som er oppgaver de

ivaretar på vegne av hele IMDi. Særlig har Regionkontor Øst fått ansvar for mange slike

oppgaver, etter omorganiseringen i 2011. De sentrale oppgavene er fordelt slik på

regionkontorene:

 IMDi Nord: Kvinner og arbeid41

 IMDi Midt-Norge: Arbeidsinnvandring og kommunale utviklingsmidler

 IMDi Vest: Bosetting

 IMDi Indre Øst: Valg og statsborgerskap

 IMDi Øst Groruddalssatsingen, og storby- og områdesatsingen. I tillegg

 har IMDi Øst det sentrale ansvaret for inkludering og

deltakelse, introduksjon og kvalifisering samt arbeidsliv og

rekruttering.

IMDi Sør har ingen slike sentrale oppgaver. Oppgavene ble inntil nylig omtalt som

«nasjonale oppgaver»42, men pga. uklarheter om hvilket ansvar og myndighet region-

direktørene hadde for disse oppgavene, ble det våren 2013 presisert at «det ikke

følger ansvar for resultater eller noen styringsrett med oppgavene. De sentrale

oppgavene skal være av koordinerende, veiledende og tilretteleggende» (vår utheving).

Det understrekes at de sentrale oppgavene ikke er sentraliserte oppgaver, og at

kontordirektørene ikke kan instruere andre kontorer i disse sakene. Det presiseres at

regiondirektørene ikke har ansvar for «a) Styring og framdrift på hele feltet, b) Ansvar

for resultatoppnåelse eller c) Fordeling av oppgaver og samordning av oppgave-

løsning». For å ivareta de sentrale oppgavene, skal ansvarlig regionkontor etablere

kontakter med de andre kontorene.

Det mest etablerte tverrgående samarbeidet skjer på bosettingsområdet, der det er

etablert et eget forum med faste koordinatorer ved hvert regionkontor som har

videomøter hver måned.

I tillegg ble Regionkontor Vest tidligere i år tillagt et sentralisert ansvar for utsøking av

mindreårige, som det er knyttet resultatansvar til. Dette ansvaret ble flyttet til

Regionkontor Nord i løpet av året, pga. kapasitetssituasjonen. Denne oppgaven er den

eneste sentraliserte oppgaven som er lagt til et regionkontor.

Regiondirektørenes roller

Måten IMDi har valgt å organisere de sentrale oppgavene på, innebærer at region-

direktørene har to roller: De har et fullt resultatansvar for sine respektive regionale

oppgaver, og veiledende koordineringsansvar for en eller flere nasjonale oppgaver. Det

gir dem to hatter, en regional og en nasjonal, som er av ulik størrelse. Region-

direktøren i IMDi Nord (tidligere Vest) har i tillegg et sentralisert ansvar for bosetting

av enslige mindreårige, som det er knyttet resultatansvar til.

41 Regiondirektøren sier dette ikke er prioritert og at ikke kan oppfattes som en nasjonal

oppgave for kontoret. IMDi opplyser i et kommentarbrev av 9.2.2014 til denne rapporten at

oppgaven ikke lenger finnes.

42 Formelt “Nasjonalt ansvar for resultatrapportering og fagutvikling”.

70

De enkelte regionkontorene

I det følgende gjør vi kort rede for organisering og ressurser på regionkontorene.

Presentasjonen baserer seg delvis på kontorenes egne redegjørelser, som er i ulik form

og med ulik grad av presisjon.

IMDi Øst

Kontorets ledelse består av regiondirektør og fire seksjonsledere for fire seksjoner

med i alt 33 årsverk43. Den ene seksjonslederen er også assisterende regiondirektør.

Seksjonene relativt like store og er organisert etter de sentrale oppgavene:

 Seksjon for hovedstad og områdesatsing

 Seksjon for inkludering og deltakelse

 Seksjon for introduksjon og kvalifisering

 Seksjon for arbeidsliv og rekruttering

Alle seksjonene har også ansvar for de regionale oppgavene, herunder bosetting (uten

at det fremgår av navnet på seksjonene). Hver seksjon har ansvar for bosetting i et

bestemt fylke (Oslo, Akershus, Vestfold, Østfold), slik at de har faste kommuner å

jobbe mot. Organiseringen innebærer altså at bosettingsarbeidet ved regionkontoret er

fordelt på fire enheter og underlagt fire linjeledere.

IMDi Indre øst

Kontorets ledelse består av regiondirektør og assisterende regiondirektør. Det er 13

årsverk ved kontoret. Kontoret har ansvaret for de sentrale oppgavene Valg og

Statsborgerskap.

Arbeidet er organisert i fem team, som delvis er basert på en geografisk inndeling

(Hedmark, Oppland, Buskerud) og delvis fag eller oppgave (Kartleggingsteamet

bosetting og Intro-teamet). De geografisk baserte teamene har alle det samme sett

med oppgaver i sin region. Medarbeiderne kan inngå i flere team, men de fleste er

dedikerte i sine faste team. Teamene er på to-fem medarbeidere.

IMDi Vest

Kontorets ledelse består av regiondirektør og to seksjonsledere som leder hver sin

seksjon og deler det regionale arbeidet mellom seg geografisk. Den ene er

stedfortreder for regiondirektøren. Ledelsen støttes av en regional koordinator i en

stabslignende posisjon, som også er medlem i beregningsutvalget.

Kontoret disponerer over 18 årsverk og er organisert i to seksjoner inndelt etter

geografi - én for Hordaland, én for Rogaland og Sogn og Fjordane.

IMDi Vest har ansvar for de sentrale oppgavene knyttet til bosetting, arbeid med

overføringsflyktninger og tilskudd til funksjonshemmede. Begge seksjonene har

sentrale og regionale oppgaver. De regionale oppgavene er de samme i begge

seksjonene, og organisert på likt vis i mindre team eller oppgaveområder, som f.eks.

kvalifisering og integrering, bosetting, strategisk oppfølging av fylke og kommuner,

barn og unge mfl.

IMDi Midt-Norge

Kontorets ledelse består av regiondirektør og en assisterende direktør. Kontoret har

13,5 årsverk. IMDi Midt-Norge er tillagt ansvaret for sentraliserte oppgaver knyttet til

arbeidsinnvandring og kommunale utviklingsmidler (fra våren 2013).

43 Kilde: Budsjetterte årsverk pr. 01.06.13, oppgitt av IMDi

Evaluering av IMDi

 71 R7968

Regiondirektør og assisterende direktør har fordelt ansvaret for områdene ved

kontoret mellom seg, slik at førstnevnte har ansvar for introduksjonsordningen,

kommunale utviklingsmidler, arbeidsinnvandring og Jobbsjansen, mens assisterende

direktør har ansvar for bosetting og øvrige oppgaver. Arbeidet er organisert i team

etter oppgave (Kartleggingsteam bosetting og Intro-teamet) og geografi (fylker).

IMDi Nord

Kontorets ledelse består av regiondirektør og en underdirektør. Det er pr. d.d. 13 årsverk

ved kontoret.

Regiondirektør og assisterende direktør overlapper hverandre i stor grad slik at sist-

nevnte har mange av de samme fullmaktene. Det er planlagt at han også skal ha en

større del av personalansvaret. Medarbeiderne er fordelt på tre saksområder:

1) Bosetting, som for tiden omfatter et eget utviklingsprosjekt, 2) Kvalifisering,

kommunesamarbeid m.m. og 3) Forvaltning, hovedsakelig tilskuddsbehandling.

8.1.4 Direktørmøtets sammensetning og rolle

Direktørmøtet (DM) er den sentrale styringsarenaen i IMDi. På møtet deltar direktøren

og alle kontordirektørene, dvs. de lederne som rapporterer i linjen til direktøren

sentralt og regionalt. Det avholdes et todagersmøte én gang i måneden.

Det er laget en egen beskrivelse av DMs oppgaver og rolle, der det innledningsvis

heter: «Direktørmøtet består av IMDis toppledere og er formelt et rådgivende organ for

direktøren. Direktøren er ansvarlig for alle beslutninger som tas. Direktørgruppen som

topplederteam skal sammen stå for overordnet styring og utvikling av IMDi.»

I beskrivelsen understrekes at DM skal ha fokus på overordnet styring og utvikling av

organisasjonen, herunder mål og resultater, strategi, politikkutvikling, organisasjon og

ledelse m.m. Større saker og utviklingsprosesser som krever medvirkning fra ulike

deler av organisasjonen, skal forankres i DM.

8.1.5 Intern styring

Den interne styringen omfatter de ordinære prosessene for direktorat og knytter seg til

de årlige tildelingsbrev, egne virksomhetsplaner og rapporter. Det er laget et styrings-

hjul som angir aktiviteter og tidspunkter i den interne styringen og samhandling med

departementet.

Figur 8.2 Illustrasjon av IMDis styringshjul 2013, slik direktoratet selv fremstiller det.

72

På bakgrunn av tildelingsbrevet utarbeider IMDi virksomhetsplaner på kontornivå og

samlet for virksomheten, og direktøren utarbeider et disposisjonsskriv til kontorene

der midler stilles til disposisjon. Disposisjonsskrivet revideres i løpet av året for å

fange opp endringer og omprioriteringer. De enkelte ledere gis fullmakt til å bruke

penger på definerte områder i gjennom budsjettdisponeringsfullmakter gitt av

direktøren.

Virksomhetsplanene følger strukturen i de hoved- og delmålene som er angitt i

tildelingsbrevet, med tilhørende styringsparametere. Det er redegjort for mål og

styringsparametere i kapittel 9. IMDi har beskrevet styringssystemet i notatet IMDis
virksomhetsmodell og styringssystem (mars 2013).

8.1.6 Ressursutvikling – og fordeling på kontorene

IMDi disponerer i alt over ca. 211 årsverk, fordelt på 235 ansatte. Hele 37 av disse

årsverkene er knyttet til den såkalte Forebyggingsenheten, som er midlertidig. For å

belyse IMDi som virksomhet med sine faste oppgaver, bør disse holdes utenfor. Da er

det totale årsverkstallet ca. 174, fordelt med ca. 70 sentralt og 104 på regionkontorene.

Figuren under viser sammensetningen av årsverkene og utviklingen totalt fra 2006 til

2013. Den illustrerer følgende utvikling:

 De samlede årsverksressurser i IMDis permanente organisasjon (ekskl.

Forebyggingsenheten) har økt fra ca. 110 til 174 årsverk, dvs. med ca. 58 prosent

på de syv årene. Økningene fant særlig sted i 2009 og 2012-2013.

 Størstedelen av veksten har funnet sted ved regionkontorene, som har mer enn

doblet ressursene i perioden (fra ca. 51 til 104 årsverk). Økningen skyldes både en

generell vekst i ressurstilgangen fra 2006 til 2011 (fra ca. 51 til 70 årsverk) og

omorganiseringen i 2011 som medførte utflytting av oppgaver og ressurser fra

sentrale kontorer til region Øst (ca. 15 årsverk).

 Den sentrale delen av virksomheten vokste fra knapt 60 årsverk i 2006 til 80 i

2009, og var så relativt stabil i tre år, før den ble vesentlig redusert i 2012 til ca.

64 årsverk. I 2013 er årsverkstallet økt noe og er på 70.

Når vi ser på regionkontorene (2013), er region Øst det klart største regionkontoret,

med ca. 33 årsverk, mens de øvrige kontorene har fra 13 til 18 årsverk44.

44 Budsjetterte årsverk pr. 01.06.13, oppgitt av IMDi.

Evaluering av IMDi

 73 R7968

Figur 8.3 Utviklingen i årsverk 2006-2013

Når det gjelder fordelingen av ressursene mellom kontorene, foreligger det ingen

analyse av deres behov basert på objektive kriterier. Vi får opplyst at stillingsbehovet

fastsettes skjønnsmessig ut fra de oppgaver kontorene er tillagt og historisk utvikling.

8.1.7 Geografisk inndeling

Regionkontorene dekker de samme områdene som UDIs regionkontorer. Det

innebærer følgende struktur:

 IMDi Øst er lokalisert i Oslo og omfatter fylkene Østfold, Akershus, Oslo og

Vestfold.

 IMDi Indre Øst er lokalisert på Gjøvik og omfatter Hedmark og Oppland.

 IMDi Sør er lokalisert i Kristiansand og omfatter agderfylkene og Telemark.

 IMDi Vest er lokalisert i Bergen og omfatter Rogaland, Hordaland og Sogn og

Fjordane.

 IMDi Midt er lokalisert i Trondheim og omfatter Trøndelag-fylkene og Møre og

Romsdal.

 IMDi Nord er lokalisert til Narvik og omfatter Nordland, Troms og Finnmark.

Strukturen innebærer en annen inndeling enn Husbankens og Bufetats regionstruktur.

8.2 Hovedfunn og analyse

8.2.1 Organisasjonsstruktur

Ny organisasjonsstruktur

Omorganiseringen i 2011har krevd innsats fra mange de to siste årene. Mange gir

uttrykk for at de er slitne etter prosessen, som noen steder har vært konfliktfylt.

Mange endringer har skjedd i løpet av kort tid, og det har vært krevende for organisa-

sjonen å absorbere disse. Dette inntrykket bekreftes også i Stami-undersøkelsen i

2012, som viste at mange mente en brukte for mye tid og ressurser på

omorganisering45.

45 IMDis skår var 3,3, mot 2,7 for referansen.

0

50

100

150

200

250

2006 2007 2008 2009 2010 2011 2012 2013

Forebyggingsenheten

Sum regionkontorer

Sum kontorer sentralt

74

Men det generelle inntrykket er at de fleste mener at IMDi som organisasjon er på

riktig vei og i en positiv utvikling. Det er mye positivt engasjement og vilje, men mange

mener det er et godt stykke å gå når det gjelder å standardisere og effektivisere

arbeidsprosesser og systemer.

Det er relativt stor oppslutning om introduksjonen av et nytt ledernivå og en tydelig-

gjøring av linjeorganisasjonens ansvar, som gir grunnlag for bedre styring. Mange

mener den nye strukturen er i ferd med å sette seg, selv om mye fortsatt ikke har

funnet sin form. Inntrykket er arbeidsdelingen er klart definert og forstått av både

ledere og medarbeidere i de fleste enhetene, og at ledernes rolle er tydelig.

Den nye strukturen i Tollbugata er i ferd med å sette seg

Ved kontorene i Tollbugata blir støttefunksjonene (HR, økonomistyring, adminis-

trasjon, IKT) positivt omtalt – særlig HR og økonomi. Stikkord er god økonomi-

rapportering, tydelige rundskriv, god kompetanse hos medarbeiderne, oppdatert HMS

m.m. «Med slik støtte er det enkelt å styre i IMDi» (regiondirektør).

For øvrig synes den nye organiseringen langt på vei å være akseptert, med noen

forbehold. Noen spør om det er god organisering å la Strategikontoret ha ansvar for

operative oppgaver som tolketjenesten, bibliotek m.m. Kommunikasjonsseksjonen

mener dens rolle er blitt utydelig etter omorganiseringen, bl.a. i forhold til region-

kontorene, som har et kommunikasjonsansvar for sine regioner. Det var et riktig grep

å føre arbeidet med introduksjonsloven tilbake sentralt.

Det gjennomgående inntrykket er at både ledere og medarbeidere opplever ansvars-

og rolledelingen som klar, også hva angår eget arbeidsfelt.

Regionkontorene har funnet sin form, bortsett fra IMDi Øst

Ved regionkontorene er det gjennomgående en enkel form for organisering i

fagområder eller team, som langt på vei ser ut til å ha funnet sin form, men fortsatt er

under utvikling. Men tilbakemeldingene internt er at det er forbedringspunkter knyttet

til særlig to forhold: organiseringen av de sentrale oppgavene, og den indre

organiseringen i IMDi Øst.

Rent organisatorisk er regionkontorene av ganske ulik karakter og størrelse, der IMDi

Øst og delvis IMDi Vest skiller seg fra de andre. Regionkontorene i Nord og Sør har

ingen sentrale oppgaver, Indre Øst har ansvar på et svært begrenset område, Midt har

et noe større – men fortsatt avgrenset – område, mens Vest har et stort ansvar for

bosettingsområdet. Øst har fått et omfattende ansvar for mange områder. IMDi Nord

(tidligere Vest) har fått et sentralisert ansvar for utsøking av enslige mindreårige, som

er atypisk for regionkontorene for øvrig.

Den organisatoriske utfordringen er størst for IMDi Øst, som har valgt geografisk

inndeling som prinsipp for organiseringen. Det innebærer at alle seksjonene har ansvar

for alle regionale oppgaver for hver sin del av regionen, herunder bosetting. I tillegg er

hver seksjon tillagt ansvaret for en eller flere av de sentrale oppgavene. Flere er

kritiske til denne måten å fordele arbeidet på. Regionale oppgaver – særlig bosettings-

arbeidet – sies å komme i konflikt med de sentrale oppgavene. Fordi seksjonslederne

kan prioritere ulikt mellom sentrale oppgaver og bosetting, opplever de som bosetter

ulikt fokus på bosetting i de ulike seksjonene, med den følge at det kan utvikles ulike

arbeidsformer. Noen peker også på at det regionale arbeidet kan bli preget av den

aktuelle seksjonens sentrale oppgaver, slik at det blir ulikt vektlagt mellom

seksjonene. Konsekvensen er at også andre regionale oppgaver (enn bosetting) kan bli

utført ulikt mellom seksjonene.

Evaluering av IMDi

 75 R7968

Både ved regionkontoret selv og fra andre deler av IMDi reises det spørsmål om en

annen organisering der bosettingsarbeidet samles i én seksjon ville gitt bedre

resultater. En slik organisering ville både legge til rette for å samle fagmiljøene og for

å skjerme de sentrale og langsiktige oppgavene fra det kortsiktige. Dessuten kunne

det gi en mer enhetlig arbeidsform overfor kommunene og andre samarbeidspartnere.

Fortsatt uklarhet og uløste utfordringer knyttet til de sentrale oppgavene

Undersøkelsen viser at det er klarlagt hvor ansvaret for de ulike oppgavene ligger, og

regionkontorene som har fått ansvaret for oppgavene har satt av ressurser til arbeidet.

Unntaket er de sentrale oppgavene for Kvinner og arbeid, der det ikke ser ut til å være

klart hvorvidt IMDi Nord har et ansvar eller ikke.46

Undersøkelsen viser at det har vært betydelig usikkerhet knyttet til forståelsen for

hvordan disse oppgavene skal ivaretas i praksis, særlig når det gjelder hvordan rollen

for det ansvarlige kontoret skal utøves i forhold til de andre kontorene. Da vi

gjennomførte intervjuene og besøkene ved regionkontorene (tidlig høst 2013), var det

ulike oppfatninger om hvor godt de sentrale oppgavene ble ivaretatt. I strategien og i

notatet IMDis virksomhetsmodell og ledelse (mars 2013) er det søkt å presisere og

avklare hva som ligger til rollen, men i praksis gjenstår det å utvikle gode tverrgående

arenaer og mekanismer innenfor de nye rammene som er trukket opp. Mest rutinisert

og etablert er koordineringen av bosettingsarbeidet mht. rapportering. Dette er Vests

ansvar, og arbeidet anerkjennes av mange. Men det stilles spørsmål ved om det faglige

utviklingsarbeidet skjer med tilstrekkelig kraft og ressurser.

Det er en utbredt oppfatning at en modell der regionkontorene skal ha ansvar for både

et sett med regionale oppgaver og en eller flere sentrale oppgaver, kan innebære en

vanskelig prioritering. Særlig i de tilfellene der de sentrale oppgavene utgjør små

miljøer, kan de stå i fare for å bli nedprioritert.

Flere problematiserer også direktørmøtets rolle som forum for drøfting av beslutninger

knyttet til de sentrale oppgavene. Kjernen i disse synspunktene er at prosessene tar for

lang tid, blir for omstendelige og krever for mye ressurser.

8.2.2 Intern styring

Styringen inne i en positiv utvikling, men prioriteringene kan kanskje bli bedre

Gjennom internintervjuene og dokumentgjennomgangen har vi inntrykk av at

styringssystemet har utviklet seg i positiv retning de siste årene og fortsatt er under

utvikling. I 2013 er det satt i gang et prosjekt for å videreutvikle styringssystemet, der

en har identifisert en rekke utviklingspunkter knyttet til aktivitetene og dokumentene i

internstyringen som skal gjennomføres i løpet av 2013 og 2014.

Strategien fra 2012 har fått en sentral plass i utviklingen av organisasjonen, men

kanskje først og fremst som grunnlag for organisering, valg av arbeidsformer (virke-

midler) og prioritering av målgrupper. Den virker forankret i hele organisasjonen og

påvirker i stor grad utviklingen i hvordan arbeidet utføres.

Den årlige styringen knyttet til budsjettering og virksomhetsplanlegging følger et

innarbeidet mønster. Virksomhetsplanene utarbeides etter mal som er bygget opp

etter målstruktur og styringsparametere, og som angir planlagte aktiviteter for hver av

styringsparameterne. Ikke alle kontorene bruker malen (VP for 2013), og ikke alle angir

planlagt ressursbruk. Det etterspørres heller ikke. Planlagt ressursbruk er primært til

bruk for det enkelte kontors bruk, og sammenstilles ikke for analyseformål. Det er

ingen rapportering av faktisk ressursbruk på de ulike delmål e.l.

46 IMDi opplyser i sitt kommentarbrev av 9.2.14 at oppgaven ikke lenger finnes.

76

Halvårs- og årsrapporter blir sammenstilt på bakgrunn av rapporter fra kontorene.

Disse rapporterer fyldig og strukturert om resultater på alle styringsparametere i

forhold til resultatkravene i tildelingsbrevet.

Innenfor rammen av strategien, virksomhetsplanen og disposisjonsskriv er det gitt stor

frihet til de enkelte kontorer å gjennomføre planen. Linjelederansvaret er tydeliggjort

og direktørmøtet har fått en tydeligere rolle som styringsarena. «Nå skal det gå i linjen.

Vi er kommet ganske langt i retning av å forstå at det er direktøren som skal beslutte,

etter at direktørmøtet har drøftet sakene.»

Styring på mål og oppgaver, men ikke på arbeidsformer

DM har fått en sentral rolle i styringssammenheng. Det oppleves positivt at det er

system og struktur rundt beslutningsstrukturen, men flere problematiserer DMs rolle

som styringsarena, og mener at møtet preges av for mange saker og for stor

ressursbruk.

Flere mener at planarbeidet ikke fungerer godt nok som prioriteringsverktøy, og at det

er behov for tydeligere prioriteringer fra toppen og mer reelle prioriteringsprosesser i

direktørgruppen. «Det blir for mye skriftlig saksbehandling og lite reelle diskusjoner i

direktørmøtet» (leder).

Styringen knytter seg primært til mål og aktiviteter som er angitt i virksomhetsplanen.

Regiondirektørenes frihet til å gjennomføre planen er ikke ledsaget av noen oppfølging

av hvordan det enkelte kontorene er organisert eller arbeider. Flere peker på at

friheten regionkontorene har til å gjennomføre oppgavene innebærer at de utvikler

ulike måter å arbeide på, også på kjerneområder som bosetting. Det er liten

oppfølging av arbeidsformer eller organisering av virksomheten ved kontorene.

8.2.3 Ledelse, arbeidsmiljø og kompetanse

Ledernes ansvar er blitt tydeligere og ledelse vektlegges mer, men kan bli bedre

Historisk har ledelse som fenomen vært viet liten oppmerksomhet i IMDi. Det var kun

ett ledernivå under direktøren fram til 2011, da et nytt ledernivå (seksjonsnivå) ble

innført. Med det mer enn doblet antall ledere seg, og det nye nivået innebar nye

kommunikasjons- og beslutningslinjer.

Skifte av direktør innebar også et skifte av fokus på ledelse, både i form og struktur.

Den forrige direktørens gründerpregede lederstil var ulik nåværende direktørs mer

tradisjonelle, byråkratiske stil. Nåværende direktør legger mer vekt på strategi og

organisasjon, bl.a. ved å delegere ansvar i linjen. «Vi har gått fra å ha en direktør som

ledet alt, til å få en direktør som sier du skal lede» (leder i IMDi).

Både IMDis strategi og det omtalte notatet viser at det er mer fokus på ledelse. I et

eget avsnitt stilles det krav til at ledere i IMDi skal utøve strategisk lederskap, og det

angis hvilke aspekter dette omfatter.

De fleste opplever at ledernes rolle og fullmakter er klart definert. Gjennomgående er

inntrykket at det er stor grad av lojalitet overfor lederne. Det gis uttrykk for kritikk av

ledere i noen sammenhenger, men den virket gjennomgående godt fundert og

konstruktiv. Tilbakemeldingene er at det er blitt mer fokus på ledelse og lederrollen de

siste årene, både som følge av ny direktørs syn på ledelse, introduksjonen av et nytt

mellomledernivå og større oppmerksomhet om linjens betydning i arbeids- og

beslutningsprosessene. Lederutviklingsprogrammet som ble startet våren 2013 blir

oppfattet som et positivt bidrag til å styrke ledelsesfunksjonen.

Tydeliggjøringen av ledernes rolle som linjeledere etter omorganiseringen i 2011 har

bydd på utfordringer, men inntrykket er rollen er i ferd med å finne sin form og bli

Evaluering av IMDi

 77 R7968

akseptert. Stami-undersøkelsen (nov. 2012) målte ledelse på faktorer som bl.a.

bemyndigende ledelse og rettferdig ledelse. Den viste at IMDis ledere skåret omtrent

som referansevirksomhetene.

Med det ansvaret som er lagt til regionkontorene, stilles store krav til region-

direktørene i den nye organisasjonsmodellen. Tilbakemeldingene på deres ledelse

varierer noe. Det er forventninger til lederutviklingsprogrammet, og til at direktøren

følger opp lederne aktivt. Lederne ved de sentrale kontorene får i hovedsak gode

skussmål.

Et godt arbeidsmiljø og lojal kultur, men omorganiseringen har tatt på

Det er et gjennomgående funn at både medarbeidere og ledere stort sett trives i

arbeidet. De opplever arbeidet som meningsfullt, og opplever at de bidrar på et viktig

samfunnsområde. Intervjuene etterlater et inntrykk av at det er stor grad av

oppslutning om de overordnede linjer i IMDis mål og strategi, og en grunnleggende

lojalitet til organisasjonen på alle nivåer og deler av virksomheten.

I intervjuene legges det vekt på at IMDi har et godt og inkluderende arbeidsmiljø, at

kulturen er preget av idealisme, at det er «høyt under taket» og at man er stolt av at

man har et flerkulturelt miljø. Ord som engasjement, idealisme og pågangsmot går

igjen i beskrivelse av organisasjonen.

Men både ledere og medarbeidere sier at omorganiseringsprosessen har vært krevende

og skapt usikkerhet knyttet til roller, fullmakter og arbeidsformer. Dette har gått ut

over arbeidsmiljøet, og skapt misnøye i noen miljøer og hos enkelte medarbeidere.

Mye av dette har løst seg etter hvert som nye strukturer og prosesser har funnet sin

form. I Øst har det vært konflikter mellom ledelse og de ansatte, knyttet til

omorganiseringen og ny strategi. Dette er bare delvis løst. Stami-undersøkelsen viser

at konfliktnivået i 2012 var høyere enn i referansevirksomhetene.

God kompetanse på mange områder, og mer bevisst rekruttering

Hovedinntrykket fra internundersøkelsen og kommuneundersøkelsen er at IMDi er et

sterkt fagmiljø på det integreringsfaglige området. Det sies å være mye taus kunnskap

(«tacit knowledge») på individ- og gruppenivå i organisasjonen. Det pekes også på

særlig god kompetanse på økonomiområdet, knyttet til både tilskuddsforvaltning og

økonomistyring og på administrasjonsområdet. Også prosjektlederkompetanse blir

beskrevet som en styrke Det er gjennomgående et høyt utdanningsnivå i organisa-

sjonen, og lav turnover. «Dette er en arbeidskultur kjennetegnet ved mange dyktige

medarbeidere» (regiondirektør).

I sum er inntrykket at IMDi langt på vei har den kompetansen det trenger, både på sine

fagområder og det økonomisk-/administrative området.

På noen områder identifiseres likevel noen forbedringsønsker. For å lykkes med å gjøre

kommunene til strategiske samarbeidspartnere peker flere – både internt og blant

kommuneinformantene - på følgende:

 Kommunekunnskapen på regionkontorene kan forbedres, for å kunne samhandle

bedre med kommunene. Noen peker også på at IMDis rolleforståelse og prosess-

kompetanse bør bedres.

 Forvaltningskompetanse (juss, økonomi, skriftlig fremstilling – «bedre på det

byråkratiske håndverket») kan bedres, særlig ved regionkontorene. Noen mener

også at regionkontorene trenger mer juridisk kompetanse knyttet til lovtolkning på

introduksjonsloven mv.

78

Økonomikompetansen hos flere av lederne kunne vært bedre. Flere mener dessuten at

IMDi også bør styrke sin analyse- og utredningskompetanse knyttet til framtidige

overordnede behov og trender.

Det settes av midler til kompetanseutvikling, og det er etablert et system for

kompetanseplanlegging - men det sies at dette har ligget nede en stund pga. en

permisjon. Dette er i ferd med å ta seg opp, og det pågår et arbeid med å melde inn

behov for kompetanseutvikling. Til formålet er det satt av kr 650 000 i budsjettet samt

kr 5000 til hver medarbeider. Det pågående lederutviklingsprogrammet er uttrykk for

ønske om å styrke ledelseskompetansen i organisasjonen, som et ledd i å

implementere strategien.

Når det gelder rekruttering av nye medarbeidere til IMDi, er det generelt mange søkere

til de stillinger som utlyses. Men utvelgelsesprosessene har ikke alltid hatt den

ønskede kvalitet, og det er i den senere tiden blitt mer fokus på å analysere behov og

velge riktige kandidater til stillingene. «Vi vet ikke om vi rekrutterer godt nok; i HR

jobber vi nå med mer fokus på stillingsanalyse og seleksjon» (medarbeider HR-
seksjonen).

8.2.4 Ressursfordeling og regioninndeling

Bosetting prioriteres innenfor knappe ressurser

Inntrykket fra intervjuene er at ressursene oppleves som knappe i store deler av

organisasjonen. Ved regionkontorene gir det seg først og fremst uttrykk i at

bosettingsarbeidet - som IMDi er pålagt å prioritere i henhold til tildelingsbrevet –

skjer på bekostning av andre oppgaver.

Både på leder- og medarbeidernivå gis det det ganske samlet inntrykk av at

bosettingsarbeidet krever mer ressurser enn ønskelig, og at andre oppgaver knyttet til

introduksjons- og kvalifiseringsarbeidet lider under det. Det gjelder i enda større grad

oppgaver knyttet til inkludering og mangfold, som ved regionkontorene får svært liten

plass. Det ser ut til å være et omforent, felles ønske i hele organisasjonen - fra topp til

bunn – om å flytte ressurser fra arbeid med bosetting til arbeid med integrering og

inkludering.

Men også på bosettingsområdet peker enkelte på at ressursene som settes inn virker

knappe. Dels kunne flere kontorer ønske å bruke enda mer tid på arbeidet mot

kommunene. Dels kunne det sentrale bosettingsoppdraget til IMDi Vest vært drevet

med større kraft. Selv om kontoret verdsettes for å drive et strukturert og skikkelig

arbeid, peker enkelte som arbeider med bosetting ved andre kontorer, at de kan

oppleve at utviklingsoppgavene ikke vies nok oppmerksomhet og at det til tider kan

være vanskelig å få svar på spørsmål.

Til tross for situasjonen er det lite klaging. Inntrykket er man innfinner seg med de

ressursene som er tildelt, og forsøker å gjøre det beste ut av det. Samtidig ser man at

en effektivisering av bosettingsarbeidet kan avhjelpe situasjonen (bl.a. ved hjelp av

IMpact). Skjønt det vil først være ved en mer automatisk bosettingsordning til

kommunene at en ville kunne frigjøre ressurser som monnet.

Bosetting krever halvparten av ressursene ved regionkontorene

IMDi har ikke sammenstilt ressursbruken på de ulike delmålene eller gjort andre

analyser som viser hvordan ressursene brukes. Men i forbindelse med virksomhets-

planen beregnes planlagt innsats på de ulike aktivitetene i tilknytning til delmålene:

Evaluering av IMDi

 79 R7968

For å få et omtrentlig inntrykk av ressursbruken har vi bedt om å få tallene for

virksomhetsplanene for 2013, slik at en kan få et samlet bilde av planlagt innsats

under de ulike delmålene. IMDi har sammenstilt tallene for 2013, og justert dem basert

på kunnskap om dagens situasjon (nov. 2013). Figurene under illustrerer hvordan

planlagt innsats på kjernevirksomheten ved regionkontorene og samlet for hele

virksomheten fordelere seg på delmålene.47

Figur 8.4 Fordeling av planlagt ressursinnsats til IMDis kjerneoppgaver 2013 ved
regionkontorene

Regionkontorene bruker bortimot halvparten (48 prosent) av innsatsen på kjerne-

oppgavene på Delmål 1. Delmål 2 krever ca. 16 prosent og Delmål 3 ca. 10 prosent. Til

sammen går altså ca. to tredeler av innsatsen med til de tre første delmålene. Den

resterende tredelen går til de fem øvrige delmålene.

Det er viktig å være oppmerksom på ressursene også omfatter de sentrale oppgavene,

slik at de kontorene som har slikt ansvar bruker mer ressurser på disse enn gjennom-

snittet for kontorene. F.eks. er innsatsen på delmålene 5-8 stort sett å finne på IMDi

Øst, formodentlig knyttet til de sentrale oppgavene. De andre regionkontorene har

ubetydelig innsats på disse målene.

47 Kilde: Planlagt ressursbruk pr. 01.06.13, IMDi

IMDis regionkontorer

Delmål 1

Delmål 2

Delmål 3

Delmål 4

Delmål 5

Delmål 6

Delmål 7

Delmål 8

Delmål
D1 Rask bosetting til kommunene
D2 God opplæring i norsk og samfunnskunnskap til voksne innvandrere
D3 Rask overgang til arbeid etter utdanning etter gjennomført introduksjonsprogram
D4 Kjennskap til og oppslutning om norske lover og grunnleggende rettigheter og plikter
D5 Høy sysselsetting av innvandrere
D6 Høy deltakelse i samfunnslivet blant innvandrere og deres barn

D7 God kunnskap om integrerings- og inkluderingspolitikken i befolkningen
D8 Offentlige tjenester som er tilpasset mangfoldet i befolkningen

80

Figur 8.5 Planlagt ressursinnsats til IMDis kjerneoppgaver 2013 totalt, ekskl. Forebyggingsenheten

Ca. 42 prosent av det IMDi bruker på kjernevirksomheten går til arbeid under Delmål 1.

12 prosent går til Delmål 2 og 13 prosent til Delmål 3. Til sammen går ca. 68 prosent til

disse tre målene. Minst innsats brukes på Delmål 8. Oversikten bekrefter inntrykket av

at IMDi bruker en stor del av ressursene på bosetting, også når en ser på hele

virksomheten.

Dersom en tar med Forebyggingsenheten, blir bildet et annet. Enheten utgjør 17,5

prosent av alle ressursbruk på IMDis kjerneoppgaver, og hele 57 prosent av ressurs-

bruken i Tollbugata på disse oppgavene. Men slike forholdstall er av liten interesse for

å vurdere IMDis faste oppgaver og ressursbruk.

Ingen objektive kriterier for fordeling av ressurser mellom regionkontorene

Vi har vist hvordan ressursene i form av årsverk fordeler seg sentralt og regionalt, og

mellom regionkontorene. En kunne tenke seg at de regionale oppgavene ble

dimensjonert etter kriterier som f.eks. befolkningstall, antall kommuner, innbyggere

e.l., og sikre så like forutsetninger for å uføre samfunnsoppdraget som mulig.

Ressursfordelingen er i stor grad historisk betinget, og fastsettes gjennom de årlige

budsjettforhandlinger. Det finnes ingen objektive kriterier for fordeling av ressurser

(årsverk) mellom regionkontorene. Likevel er det ikke fremkommet noen uttalte ønsker

om å endre på ressursfordelingen mellom enheter, verken i dimensjonen sentralt –

regionalt, eller mellom regionene. Det pekes på knapphet på ressurser fra mange hold,

men ikke på systematiske eller grunnleggende skjevheter i ressursfordelingen.

Ingen sterke ønsker om å endre dagens regioninndeling

Det er ikke fremkommet noen uttalte ønsker om å endre regioninndelingen eller

lokalisering av regionkontorer, verken i IMDi selv eller samarbeidspartnere (kommuner

eller statlige myndigheter). Riktignok finnes det tanker ved noen av regionkontorene

om andre inndelinger, men ikke av en slik karakter at de kan oppfattes som

velbegrunnede forslag.

Det oppleves å være visse praktiske utfordringer i det regionale samarbeidet med

Husbanken, som har en annen struktur i Sør-Norge. Det innebærer at IMDi Øst, Indre

Øst og Sør har måttet samordne seg i samarbeidet med Husbanken, og har funnet

fram til en form på dette.

IMDi totalt

Delmål 1

Delmål 2

Delmål 3

Delmål 4

Delmål 5

Delmål 6

Delmål 7

Delmål 8

Evaluering av IMDi

 81 R7968

8.3 Vår vurdering

Tydelig organisasjonsstruktur, men en krevende struktur for styring

Omorganiseringen har bidratt til å skape en organisasjon med tydeligere plassering av

ansvar og myndighet, bygget på linjeorganisasjonens prinsipper. Introduksjonen av et

nytt ledersjikt har antakelig vært et riktig grep for å oppnå tilstrekkelig ledelses-

kapasitet etter hvert som organisasjonen er blitt større. Men det har tatt lang tid å

iverksette modellen etter intensjonen, og det er fortsatt uklart for mange hvordan alt

skal fungere. Notatet «IMDis virksomhetsmodell og styringssystem» (vedtatt i april

2013) søker å tydeliggjøre ansvar og roller i organisasjonen, men i praksis er ikke alt

like klart.

Ansvars- og arbeidsdelingen mellom de ulike kontorene, herunder mellom sentralleddet

og regionkontorene, synes i hovedsak klar. En styrke ved organisasjonsmodellen er

nærhet mellom regionene og IMDis ledelse. Flat organisasjon gir kort vei fra den enkelte

medarbeider til ledelsen. Det regionale arbeidet virker klart definert og forstått.

Tilsvarende synes kontorenes roller og ansvarsområder i Tollbugata å være klart definert

og forstått.

Men den flate organisasjonsmodellen, der alle kontorene er på samme nivå, medfører

styringsmessige utfordringer. Den tydeligste utfordringen etter omorganiseringen er

hvordan de såkalte sentrale oppgavene skal ivaretas med tilstrekkelig kraft. De tverr-

gående prosessene mellom regionkontorene er ikke tilstrekkelig utviklet på viktige

områder. Det skyldes manglende klargjøring av mandatet til dem som skal utføre

arbeidet (i alle fall oppleves det slik), mangelfulle tverrgående strukturer for å støtte

arbeidet og manglende beslutningsmyndighet. Vektleggingen av linjeprinsippet har

medført usikkerhet om hvordan de tverrgående nettverkene skal arbeide. Det er behov

for å etablere tydeligere og mer aktivt og systematisk tverrgående arbeid på alle

områder. På bosettingsområdet er det etablert et nettverk som fungerer relativt godt,

og som har en tydelig ledelse, faste kontaktpersoner og innarbeidede rutiner. Men

også her er det spørsmål om hvordan en skal få tilstrekkelig styrke i utviklings-

arbeidet, slik at bosettingsarbeidet kan skje på enhetlig vis ved alle regionkontorene.

Når fagutviklingsansvaret begrenses til en veiledende og koordinerende rolle, blir

styringsrollen vanskelig. Beslutningene kan ikke tas av regiondirektørene, og sentralt

finnes ingen faglig instans som kan bistå direktøren med beslutninger. Det innebærer

at mange saker ender opp i direktørmøtet, saker som kanskje kunne vært løst på

enklere vis. Det er en risiko for at denne organiseringen vil hemme kraften i

fagutviklingsarbeidet og direktørmøtet kan bli en (ressurskrevende) flaskehals.

En særlig utfordring er knyttet til bosettingsmiljøet i IMDi Øst, som er organisatorisk

og fysisk oppsplittet. Regionkontoret har ikke lyktes med å skape et samlet fagmiljø på

bosetting som arbeider ensartet utad. Med mindre det etableres sterkere tverrgående

mekanismer eller organiseringen av arbeidet endres, er det grunn til å tro de

eksisterende problemer knyttet til ulik bosettingspraksis og ulik prioritering av

regionale oppgaver vil fortsette.

Den store utføringen av oppgaver fra sentralleddet til region Øst innebærer at region-

kontoret også fremstår som et «sentralkontor». Det er så langt usikkert hvor vellykket

det har vært å legge ut så mange sentrale faglige utviklings- og koordinerings-

oppgaver til ett regionkontor, selv om intensjonene har vært gode. Det er en krevende

rolle å ivareta begge sett med oppgaver på en likeverdig måte. Når forvaltningen av

introduksjonsloven i løpet av 2013 ble flyttet tilbake til sentralleddet for å sikre

tilstrekkelig fremdrift, kan det være uttrykk for utfordringene med en slik modell.

82

Regionkontorene har et sett med regionale oppgaver som i utgangspunktet er de

samme, og volumet på kjerneoppgaver som bosetting er ikke så ulikt48. Men de

sentrale oppgavene skaper kontorer med ulik portefølje og ulik størrelse. Region-

direktørene får tilsvarende et ulikt ansvar, som for noen omfatter (nesten) bare

regionale oppgaver, mens andre får ansvaret for til dels store faglige utviklings-

oppgaver på nasjonalt nivå. Dette behøver ikke å være problematisk, men det er viktig

med en bevissthet omkring rolleutøvelse og en omforent oppfatning av hvilke roller

regionkontorene skal spille.

Det vil være en viktig oppgave for IMDi å utvikle sin organisasjonsform slik at den kan

fungere så godt som mulig, ikke minst for at IMDi skal kunne fremstå som én

organisasjon, som opptrer effektivt og likeartet over hele landet. Det ligger både et

kvalitativt og kvantitativt potensial i å utvikle mer effektive og enhetlige arbeidsformer

ved kontorene. Enda viktigere blir dette når IMDi får tildelt nye virkemidler, som f.eks.

skjønnsbaserte tilskuddsmidler.

IMDi bør styrke dette arbeidet. Mer strukturert erfaringsutveksling og større innflytelse

på utviklingsarbeidet til de tverrgående strukturene ser ut til å være nødvendig, gitt

den organisasjonsformen som er valgt. En bør også vurdere om direktøren bør ha mer

sentral styringsstøtte, slik at flere saker kan avgjøres uten å gå veien om direktør-

møtet.

Bevissthet om ledelse og ledernes rolle viktig

Det er lagt vekt på å tydeliggjøre lederstrukturene og lederrollen etter omorgani-

seringen i 2011, herunder hvordan beslutninger fattes. Inntrykket er at ledelse i det

daglige langt på vei ivaretas på en tilfredsstillende måte i IMDi. Men med utgangspunkt

i at ledelsesfunksjonen ikke er viet særlig oppmerksomhet tidligere, og at det i

organisasjonen er forventninger til det som skal komme ut av det pågående

lederutviklingsprogrammet, har åpenbart IMDi et potensial til å utvikle ledelses-

funksjonen i organisasjonen.

Med den organisasjonsstrukturen IMDi har valgt, vil det også være viktig for å ha

oppmerksomhet på og gi anledning til felles refleksjon over den sammensatte rollen

regionlederne har som ledere av både regionale og sentrale oppgaver. Det er viktig at

det er tydelig hvilke prosesser og arenaer de to lederrollene utspiller seg på. Det

igangsatte lederutviklingsprogrammet er et positivt tiltak som bør gi anledning til å

reflektere over dette.

Strategien har tydeliggjort IMDis virkemidler og rolle, men oppfølgingen er uklar

Strategien fra 2012 har forsterket og tatt nye grep i arbeidet mot kommunene og de

statlige samarbeidspartnerne, og har påvirket hele organisasjonen til å arbeide mer

fokusert med viktige virkemidler mot prioriterte målgrupper. Sånn sett er det et

eksempel på hvordan en strategi kan omsettes i praktisk handling.

Internstyringen i IMDi gir i hovedsak inntrykk av å skje i etablerte og strukturerte

former. Det er god kontroll på økonomistyringen, klare fullmaktstrukturer og faste

rutiner i virksomhetsstyringen. Men IMDi vil tjene på en mer strukturert og analytisk

oppfølging av metodikk og arbeidsformer, og vurdere hvordan styringssystemet kan

utvides til å omfatte dette. Et eksempel er satsingen på å utvikle samarbeidet med

kommunene gjennom partnerskapsavtaler, der regionkontorene følger opp med ulike

ambisjoner, gir avtalene ulike navn og fyller dem med ulikt innhold. Som direktorat bør

IMDi både innad og utad fremstå som én virksomhet, der denne type utviklingsarbeid

48 Pr. oktober i år hadde IMDi Øst bosatt 1071 mennesker, Vest 1016, Nord 876, Midt 755, Indre

Øst 740 og Sør 693.

Evaluering av IMDi

 83 R7968

styres og utvikles over en og samme lest og med omforente ambisjoner i de ulike

delene av landet. Et annet eksempel er bosettingsarbeidet, en forvaltningsoppgave der

IMDi som direktorat må forventes å opptre med de samme rutiner, prosedyrer og

kommunikasjonsformer i alle regioner.

Tidligere manglende oppmerksomhet om arbeidsformer kan være en årsak til at IMDi

sliter med gamle og dårlige IT-systemer. Det nye saksbehandlingssystemet IMpact vil

bli et viktig verktøy for å få til mer likeartede prosesser, og det virker riktig å ha

prioritert ressurser til dette. Men det vil også kreve at styringen retter seg mot å få den

effekten ut av systemet som det kan gi.

Knappe ressurser gjør det viktig å effektivisere arbeidsprosesser på kjerneområdene

Vi har ikke grunnlag for å si at IMDi har for knappe ressurser til å ivareta sitt

samfunnsoppdrag, men vi konstaterer at det er viktige oppgaver som ikke får nok

oppmerksomhet i dag. Noe av dette kan tilskrives et bosettingsarbeid som krever mer

ressurser enn ønskelig og tungvinte rutiner knyttet til tilskuddsarbeidet. Det finnes et

potensial for å effektivisere disse prosessene, som vil kunne frigjøre ressurser til

arbeid med de langsiktige integrerings- og inkluderingsutfordringene. Særlig vil det

være viktig å oppnå størst mulig effekt av det nye IKT-systemet IMpact. Men så lenge

bosettingsbehovet øker og de ytre rammebetingelsene for IMDis bosettingsrolle ikke

endres – der det er opp til kommunene å bestemme bosettingen – er det ikke realistisk

å vente at ressursbruken på de ulike oppgavene kan endres vesentlig.

Vi har heller ikke grunnlag for å si at ressursfordelingen mellom enhetene i IMDi bør

være en annen enn i dag, gitt dagens prioritering av oppgaver. Men en bør vurdere å

utvikle noen enkle, objektive kriterier for ressursfordelingen mellom regionkontorene

knyttet til de regionale oppgavene, som kan ligge i bunnen for de skjønnsmessige

vurderingene som ellers gjøres. IMDi bør også iverksette tiltak for å følge opp hvordan

ressursene brukes i forhold til mål og strategier, og bruke det som ledd i prioriteringen

av arbeidet og vurderingen av måloppnåelsen.

Ikke behov for å endre regioninndeling eller lokalisering

Det er ikke kommet fram velbegrunnede forslag om å endre på dagens region-

inndeling. Hvis vi ser grovt på hvordan bosettingstallene fordeler seg på regionene og

antall kommuner i hver region (og forutsetningen er at det skal være seks regioner),

virker dagens struktur balansert. Det faktum at Husbanken og Bufetat har en noe

annen regionstruktur, kan være upraktisk, men har vist seg mulig å løse gjennom

samarbeid mellom regionkontorene. Sånn sett kan ulike regioninndelinger også

medføre gevinster innad, ved at IMDi må samordne seg på tvers av sine regioner.

Heller ikke spørsmålet om en annen lokalisering av regionkontorene synes særlig

aktuelt. Det er ikke fremkommet analyser eller argumenter som tilsier at region-

kontorene burde lokaliseres andre steder enn i dag. Bortsett fra Regionkontor Nord er

regionkontorene lokalisert i de største byene i sin region. I Nord har regionkontoret

etablert seg på tilfredsstillende måte i Narvik.

84

9 Resultater og måloppnåelse

9.1 IMDis målstruktur og måloppnåelse

I dette kapitlet ser vi nærmere på de mål som er satt for IMDi, og i hvilken grad IMDi

har nådd målene i tiden siden 2006. Drøftingen er avgrenset til de åtte målene for

kjernevirksomheten. Vi ser også nærmere på styringsparameterne og resultatkravene,

og hvor hensiktsmessige de er som ledd i styringen av IMDi.

Mål- og resultatstyring (MRS) er, sammen med rammestyring, det bærende prinsipp for

styring av statsadministrasjonen i Norge i dag. DFØ definerer MRS som: «å sette mål
for hva virksomheten skal oppnå, å måle resultater og sammenligne dem med målene,

og bruke denne informasjonen til styring, kontroll og læring for å utvikle og forbedre

virksomheten.»

Målene ble reformulert 2011, men de underliggende styringsparameterne har langt på

vei vært de samme i siden opprettelsen av IMDi49.

9.2 Analyse og funn

IMDi når ikke målene på de områdene som er høyest prioritert

Delmålene med tilhørende styringsparametere har karakter av å være effektmål, som

angir ønskede effekter av IMDis virksomhet på relevante områder. Vi har ikke sett det

som en del av evalueringen å vurdere målene som sådan, men konstaterer at de favner

vidt og dels beskriver ønsket tilstand på området i et kortere tidsperspektiv (D1, D2,

D3), og dels i et lengre eller tidsuavhengig perspektiv (D4-D8). Målene er

operasjonalisert i de årlige tildelingsbrevene fra departementet, i form av styrings-

parametere og ambisjoner (resultatkrav). Disse er gjengitt i sin helhet i vedlegg 2.

I de årlige virksomhetsrapportene rapporterer IMDi om måloppnåelsen i forhold til de

fastsatte resultatkravene. Rapporteringen er omfattende og relativt systematisk, og gir

et bredt bilde av både måloppnåelse - i form av tallfestede størrelser og kvalitative

beskrivelser av tilstand og utvikling under de ulike delmålene - og IMDis aktiviteter i

løpet av året.

Neste tabell gir en oversikt over de styringsparametere og resultatkrav som er fastsatt i

tildelingsbrevet, og hvilke resultater som er oppnådd. Vi har her sett på måloppnåelse

for hele perioden 2006-2012 (delvis også for 2013 pr. oktober), oppsummert disse og

gjort en vurdering av måloppnåelse for perioden. Enkelte resultatkrav er endret i løpet

av perioden. F.eks. er resultatkravet på D1 svekket for 2013, som følge av

utfordringene knyttet til økningen av flyktninger. Hensikten er å gjøre kravet mer

realistisk. Fargene rødt, gult og grønt angir at mål henholdsvis ikke er nådd, i noen

49 Jf. gjennomgangen i avsn 2.2. Det har også pågått en prosess i 2013 som har resultert i en

justering. Vi har ikke inkludert det i vår drøfting.

Hovedmål 1: Like muligheter, rettigheter og plikter for innvandrere og deres barn til å delta og bidra i
arbeids- og samfunnsliv

Delmål:

D1 Rask bosetting til kommunene
D2 God opplæring i norsk og samfunnskunnskap til voksne innvandrere
D3 Rask overgang til arbeid etter utdanning etter gjennomført introduksjonsprogram
D4 Kjennskap til og oppslutning om norske lover og grunnleggende rettigheter og plikter
D5 Høy sysselsetting av innvandrere

D6 Høy deltakelse i samfunnslivet blant innvandrere og deres barn
D 7 God kunnskap om integrerings- og inkluderingspolitikken i befolkningen
D 8 Offentlige tjenester som er tilpasset mangfoldet i befolkningen

Evaluering av IMDi

 85 R7968

grad er nådd eller er nådd. Vurdering av måloppnåelsen er skjønnsmessig foretatt av

oss, basert IMDis egen rapportering av faktisk oppnådde resultater i virksomhets-

rapportene for perioden.

Tabell 9.1 Tabellen viser måloppnåelsen i perioden fra 2006-2012 (delvis 2013).

Delmål Styringsparameter med resultatkrav Måloppnåelse

D1
Rask bosetting til kommunene

Bosetting generelt:
Resultatkrav fram til 2011:
90 % bosatt innen 6 md.
Resultatkrav f.o.m. 2013:
70 % innen 6 md., resten innen 1 år

Ligger langt under i perioden.
Måloppnåelse 60–70 % (61 % i 2012).
Negativ utvikling i 2013 (51 %).
Gjennomsnittlig ventetid fra vedtak til
bosetting har økt fra 4,8 i 2006 til 6,7
md. i 2012

Andel enslige mindreårige bosatt etter
3 md. skal være 90 %.
Tilleggskrav f.o.m. 2012: De resterende
skal bosettes innen 6 md.

Har ligget langt under, men bedre i
2012 (63 %) og 2013 (76 % pr. oktober)
Ventetid fra vedtak til bosetting har
ligget på ca. 5 md. fram til 2012, da den
ble forbedret til 3,3 md.

D2 God opplæring i norsk og
samfunnskunnskap til voksne
innvandrere

Andel som oppfyller plikten eller består
norskprøve av dem med rett og plikt til
opplæring.
Resultatkrav:
fram til 2009: 90 % ha påbegynt innen
ett år.
f.o.m. 2009: 90 % ha fullført på tre år

Resultat nært opp til målsetting.
I 2012:
86 % av kvinnene
89 % av mennene

Gjennomført norskopplæring.
Resultatkrav:
65 % bestått skriftlig prøve
90 % bestått muntlig prøve

Har ligget 10–20 prosentpoeng under
målet

Andel som starter opplæring.
Resultatkrav:
50 % skal startet et halvt år etter
oppholdstillatelse.
90 % skal ha startet innen ett år etter
oppholdstillatelse.

Resultat på eller nært opp til
målsetting.
I 2012:
78/95 % startet første
halvår (kvinner/menn)
86/89 % startet innen ett år
(kvinner/menn)

D3 Rask overgang til arbeid
etter utdanning etter
gjennomført
introduksjonsprogram

Andel i introprogram som går direkte
over i utdanning eller arbeid.
Krav: 2008-2009: 65 %
Krav: 2011–: 55 %

Ligger 8 - 10 prosentpoeng under.
I 2012: 47 %
Noe negativ utvikling siden 2006.

Andel som går over til arbeid eller
utdanning innen ett år.
Krav fram til 2009: 30 %
Krav etter 2009: 70 %

Ligger 15–20 prosentpoeng under

Andel kvinner som går over i arbeid
eller utdanning innen ett år etter
avsluttet program, skal øke. Krav om
årlig økning på 5 %

Andelen er stabil – har ikke økt

Andel kvinner som går direkte over i
arbeid eller utdanning etter avsluttet
program, skal øke. Målet ble tatt inn
2011

Andelen er stabil – har ikke økt (er på
36 %)

86

D4 Kjennskap til og oppslutning
om norske lover og
grunnleggende rettigheter og
plikter

Andel av personer invitert til statsborger-
seremoni som deltar, skal øke (ikke
målsatt).

Stabilt resultat siste fire år på ca.
22–25 %. Mål om økt andel ikke
nådd i 2012.

Kunnskapen hos relevante
samarbeidspartnere om tvangsekteskap og
kjønnslemlestelse samt myndighetenes
tilbud, skal øke (ikke målsatt).

Eget rådgivningstilbud til skoler,
utenriksstasjoner, frivillige
organisasjoner m.m. har gitt bedre
kunnskap. Måloppnåelse vurdert
som god (kvalitativ vurdering)

Aktuelle ungdomsgrupper og
innvandrermiljøer skal ha kunnskap om
tvangsekteskap og kjønnslemlestelse, samt
ha kjennskap til relevante instanser (ikke
målsatt)

En rekke aktiviteter gjennomført.
Flere søker og får hjelp. Mål nådd
(kvalitativt vurdering)

Etablere kompetanseorganer av forskjellige
slag (sammenslått)

Minoritetsrådgivere/ kompetanse-
team/regionale nettverk
samarbeider bedre med offentlig
tjenesteapparat. Bedre kunnskap
blant disse. Mål nådd (kvalitativ
vurdering)

Arbeid mot arbeidsinnvandrere Målsetting:
Ny i Norge nettversjonen oppdatert i 2012

Oppdatert innen fristen

D5 Høy sysselsetting av
innvandrere (andel sysselsatte i
staten)

Sysselsetting blant innvandrere Målsetting:
Bidra til bruk av innvandrernes
kompetanse, økt sysselsetting og hindre
utstøting av arbeidsmarkedet (ikke
målsatt)

Sysselsettingen av innvandrere
totalt er relativt stabil svak økning
siste par år (fra 61,6 til 62,6 %). Men
mindre optimisme hos
arbeidsgiverne (jf. NAV)

Andel innvandrere ansatt i staten /
rekruttering til lederstillinger skal øke (ikke
målsatt)

Svak økning i sysselsetting, men
svakere enn ønskelig, fra 8,4 til
8,8 % 2011–2012

Andel sysselsatte kvinner med
innvandrerbakgrunn skal øke (ikke målsatt)

Stabilt, har gått litt opp og ned. Nivå
på ca. 57 %

Andelen etablerere med
innvandrerbakgrunn skal øke (ikke målsatt)

Økt andel fra 19–21 % fra 2011 til
2012. Økt fra 11 % i 2002.

Andelen deltakere i Ny sjanse som går over
i arbeid.
Målsetting: 45 %

Måloppnåelse 39 %. Forbedring på
16 prosentpoeng fra 2011 til 2012

D6 Høy deltakelse i
samfunnslivet blant
innvandrere og deres barn

Styrket bidrag fra frivillige organisasjoner til
økt samfunns-deltakelse (ikke målsatt)

Midler tildelt i henhold til formål.
Større aktivitet blant de frivillige
organisasjonene enn før.
Gjennomført samarbeidstiltak med
kommuner og fylkeskommuner

Styrket samhandling mellom lokale
myndigheter og innvandrerbefolkningen
(ikke målsatt)

Seminarer, konferanser og møter
gjennomført

Deltakelse i valg

Stabilt ca. 50 %

D7 Systematisk
kunnskapsinnhenting. Endret
til: God kunnskap om
integrerings- og
inkluderingspolitikken i
befolkningen

Kunnskapsutvikling – legge grunnlag for
kunnskapsbasert arbeid og
politikkutvikling. Ha rolle som
kompetansesenter. (Ikke målsatt)

Midler til kunnskapsutvikling brukt
iht. føringer. Omfattende
produksjon av rapporter

Økt formidling av faktabasert kunnskap.
Helhetlig og målrettet kommunikasjon mot
brukere, samarbeidspartnere og sam-
funnet for øvrig. Mål for bruk av nettportal,
gjennomførte kommunikasjonstiltak m.m.

Utvikling i nettbruk usikker. Tiltak
for øvrig gjennomført

Evaluering av IMDi

 87 R7968

D8 Offentlige tjenester som er
tilpasset mangfoldet i
befolkningen

Antall kommuner og etater om har
forpliktet seg til å jobbe aktivt for tilpasning
av tjenesten til mangfoldet i befolkningen.
Flere samarbeidsavtaler mellom IMDi og
kommuner/etater (ikke målsatt)

Flere avtaler inngått med statlige
etater og kommuner

Videreutvikle koordinering og samarbeid
om integreringstiltak mellom etatene
gjennom FIM.
(Tatt ut som resultatkrav f.o.m. 2012)

Arbeid iht. plan

Mål for antall tolker i Nasjonalt
tolkeregister i 2012: 1250, hvorav
65 % høykvalifiserte

Mål nådd i 2012

Oversikten viser at IMDi ikke har nådd resultatkravene på viktige områder knyttet til

bosetting (D1), norskopplæring (D2) samt overgang til utdanning og arbeid (D3). De

andre fem målene er helt eller delvis nådd, slik resultatkravene er fastsatt. Mønsteret

er det samme over tid, selv om det har skjedd endringer.

Umiddelbart gir det grunn til bekymring at IMDi gjennom en årrekke ikke når viktige

mål. Er det faktisk grunn til bekymring? En nærmere analyse av mål og resultatkrav

viser at måloppnåelsen påvirkes av flere faktorer, som innebærer at svaret må

nyanseres.

Andre aktører har større påvirkning på måloppnåelsen enn IMDi

Flere av målene med tilhørende styringsparametere har karakter av å være samfunns-

mål som krever bidrag fra flere aktører, først og fremst kommunene, men også (andre)

statlige myndigheter som har et ansvar for bolig, utdanning og arbeid m.m. Det gjelder

særlig D1 om bosetting, D2 om opplæring, D3 om rask overgang til utdanning eller

arbeid og D5 om høy sysselsetting blant innvandrere. Selv om IMDis arbeid med

bosetting påvirker hvor raskt flyktninger blir bosatt, er det kommunene som

bestemmer hvor mange som faktisk blir bosatt, og når det skal skje.

Tilsvarende er det åpenbart at hvor mange som går gjennom opplæring, kommer i

utdanning eller arbeid avhenger av andre aktører enn IMDi - først og fremst

kommunene og statlige sektormyndigheter på området – og en rekke faktorer som

IMDi ikke eller i liten grad kan påvirke. Arbeidsmarkedet, kommunenes økonomiske

situasjon og tilstrømningen av flyktninger til Norge er alle faktorer som formodentlig

har større betydning for utviklingen på målområdene enn IMDis innsats. Derfor er det

et spørsmål om hvilken relevans de fastsatte resultatkravene har for å måle IMDis

innsats. Et eksempel er bosettingsarbeidet, der inntrykket i stort er at IMDi arbeider

målrettet og systematisk og stadig mer effektivt, men uten at det vises i

måloppnåelsen. Også Riksrevisjonen har problematisert målene for IMDi på

bosettingsområdet50.

Derimot synes delmålene å være både viktige og relevante for å følge utviklingen på

innvandrings- og integreringsområdet (for flyktninger). Poenget er at de synes lite

egnet som grunnlag for å styre IMDi og vurdere hvilke resultater som skapes av IMDis

innsats.

50 Riksrevisjonens dokument 3:3 (2010-2011) tar også opp spørsmålet om de nasjonale mål for

bosetting og kvalifisering av nyankomne flyktninger og innvandrere. Riksrevisjonens vurdering

samsvarer i hovedsak med vår, at målene i det store og hele ikke er nådd. Også Riksrevisjonen

reiser spørsmålet om IMDis mål på dette området er realistiske, i lys av at måloppnåelse

forutsetter samarbeid mellom flere aktører.

88

Andre av delmålene har resultatkrav som er nærmere knyttet til IMDis arbeid, og kan

være utformet som krav til gjennomførte aktiviteter eller oppnådd effekt av IMDis egen

innsats. Eksempler er henholdsvis krav til «gjennomførte samarbeidstiltak med

frivillige organisasjoner og kommuner» (D6), og krav om at «førstelinjen i barnevernet,

politiet, skolene og utenriksstasjonene skal ha kunnskap om tvangsekteskap og

kjønnslemlestelse» (D5). Denne typen resultatkrav ligger innenfor det IMDi kan oppnå

gjennom egen handling, og som sådan er mer egnet som styringsparametere - uten at

vi tar stilling til hvor gode de er til formålet.

Det samlede inntrykk er at styringsparameterne varierer svært mye i karakter, fra svært

overordnede (beskriver ønskede effekter på samfunnsnivå) til indikatorer som

beskriver resultatene av IMDis egenaktivitet.

Noen styringsparametere er vanskelig å sette mål på

Resultatkravene er enten fastsatt kvantitativt eller kvalitativt. I det første tilfellet skal

en gitt størrelse oppnås. I det andre tilfellet er det tilstrekkelig at noe beveger seg i

forhold til dagens situasjon, f.eks. øker eller går ned, eller at visse aktiviteter eller

tiltak er gjennomført (jf. D5, D6, D7, D8). Parametere med slike kvalitativt formulerte

resultatkrav knyttet til delmålene for bl.a. kunnskapsutvikling, samfunnsdeltakelse

(«Styrket bidrag», «Økt deltakelse», «Flere samarbeidstiltak» o.l.) kan gi retning for

arbeidet, men det kan være vanskelig å vite hvorvidt målene egentlig er nådd. Basert

på IMDis egen rapportering er det gjennomgående bedre måloppnåelse på delmålene

der resultatkravet er kvalitativt fastsatt. Disse faller langt på vei sammen med de

målene som IMDi har størst påvirkningsmulighet på.

Ambisjonene er stort sett opprettholdt, til tross for manglende måloppnåelse

Hvilket nivå en fastsetter for de ulike resultatkravene, har selvfølgelig betydning for

måloppnåelsen. Dersom ambisjonene heves eller senkes, vil det påvirke IMDis

muligheter til å nå målene. Det ser ut til at resultatkravene har vært relativt stabile i

perioden, til tross for at flere av målene ikke er nådd i flere år på rad. En kunne vente

at en vedvarende mangel på måloppnåelse enten ville medføre at kravene ble senket,

eller at IMDi ble tilført nye virkemidler, ressurser eller kompetanse for å nå målene.

I noen tilfeller er likevel kravene påvirket av ytre faktorer. Det siste eksempelet er

resultatkravet knyttet til bosetting for 2013 (D1), der det i tildelingsbrevet heter at:

«Resultatkravet er i 2013 tilpasset den ekstraordinære situasjonen med et stort antall

flyktninger i mottak som allerede har ventet lenge på bosetting i kommune.»

Mange mener at IMDi måles på resultater de har begrenset påvirkning på

Inntrykket fra intervjuene er at både ledere og medarbeidere i stor grad deler

oppfatningen om at IMDis måloppnåelse ikke gir et godt bilde av IMDis innsats. Men

det er få som har forslag til hva som kan settes inn isteden. Et forslag som ble nevnt,

er at regionkontorene kunne måles på antall samarbeidsavtaler de har inngått i løpet

av året. Det ville være et resultat av en innsats IMDi hadde stor grad av påvirkning på.

9.3 Agenda Kaupangs vurdering

Oversiktlig målstruktur, men styringsparameterne er problematiske

IMDi har en oversiktlig målstruktur med 8 delmål som søker å beskrive ønsket effekt/-

tilstand på ulike områder knyttet til bosetting og integrering av innvandrere.

Delmålene virker gjennomtenkte og adekvate for området. Men det er svært ulikt nivå

på styringsparameterne, og det skilles ikke mellom mål for IMDis eget arbeid og

effektmålene. For D1-D3 og D5 (der størstedelen av IMDis ressurser brukes) har

parameterne karakter av å være indikatorer for effekter på samfunnsnivå, mens de for

D4 og D6-D8 i større grad er knyttet til IMDis arbeid.

Evaluering av IMDi

 89 R7968

Resultatkravene knyttet til de fleste målene krever innsats fra mange aktører og

påvirkes av forhold i samfunnet som ligger utenfor IMDis påvirkningsmuligheter. De er

således lite egnet til å vurdere IMDis innsats som sådan. Derimot gir de verdifull

informasjon om situasjonen og utviklingen på området som både politikere,

forvaltning og offentligheten kan ha nytte av, og kan være egnet som samfunnsmål i

bosettings- og integreringsarbeidet.

Måloppnåelsen gir ikke et riktig bilde av IMDis innsats

Det er for lite tydelig hva IMDis bidrag består i for måloppnåelsen. Det er ønskelig med

indikatorer som sier noe mer presist om ønskede resultater av IMDis egen virksomhet.

Gjennomgangen viser at IMDi arbeider mer målrettet og effektivt på flere områder enn

tidligere. Det beste eksempelet er bosettingsarbeidet, der køen av bosettingsklare øker

og bosettingen tar lenger tid, til tross for at det bosettes flere og at IMDi har effektivisert

bosettingsarbeidet. Styringsparameterne er velegnet for å beskrive utviklingen på det

aktuelle området (D1), men ikke uten videre til å vurdere IMDis resultater. Riktignok

forklarer IMDi i sine virksomhetsrapporter hvordan resultatet påvirkes av andres innsats,

herunder kommunene, men det går likevel ikke klart fram hva IMDis egne resultater

består i. Drøftingen av måloppnåelsen blir derfor utilstrekkelig.

Når analysen viser at IMDi ikke når målene på viktige områder (D1 Rask bosetting, D2

Norskopplæring, D3 Rask overgang til arbeid eller utdanning etter introduksjons-

program), og at situasjonen har vedvart over tid, er spørsmålet om dette gir et

sannferdig og adekvat bilde av IMDis innsats.

I så fall måtte en vente at dette hadde gjenspeilet seg i styringsdialogen mellom

departementet og IMDi, og at det hadde fått konsekvenser for IMDis ledelse. Når det

ikke har skjedd, er det nok fordi også departementet ser at måloppnåelsen er knyttet

til mer enn IMDis innsats alene. BLD legger vekt på målstyring som prinsipp, og ønsker

ikke å styre på aktiviteter. Det er i tråd med statlige styringsprinsipper. Men for at

målstyring skal fungere som styringsmetode, er det viktig å ha indikatorer eller

parametere som gir et så presist bilde av resultatene av virksomhetens resultater som

mulig, og at de knyttes til resultater som virksomheten selv kan påvirke gjennom egen

innsats. Dersom det er et indirekte forhold gjennom egen innsats og de resultater som

beskrives, må det sannsynliggjøres hvordan virksomhetens innsats har bidratt til

resultatet gjennom resonnementer og analyser.

Vi anbefaler at mål og styringsparametere for IMDi videreutvikles med dette for øye,

langs to linjer:

1. Det trekkes et klarere skille mellom relevant informasjon og statistikk som

beskriver ønsket situasjon og faktisk utvikling på området på den ene siden, og

mål med styringsparametere knyttet til IMDi på den andre.

2. Det utformes styringsparametere for IMDi som er nærmere knyttet til IMDis egen

innsats, slik at det blir tydelig hvordan IMDi har bidratt til å nå målene. Styrings-

parameterne bør utformes slik at de gjør det mulig å bedømme resultatene av

IMDis oppgaveløsning. Dette bør også omfatte en vurdering av de gjeldende

delmålene for å sikre både at de er relevante og gode mål for IMDi som virksomhet.

90

Styringsparametere for BLD og bør suppleres med andre parametere for IMDis interne
styring

De omtalte mål styringsparameterne brukes også i IMDis interne styring, og brukes

som grunnlag for å rapportere tiltak og aktiviteter. I dag «legges det på» en risiko-

vurdering som sier noe om sannsynlighet og konsekvens knyttet til måloppnåelse. Det

kan gi nyttig informasjon for prioritering og gjennomføring av arbeidet. Det gjøres

også arbeidsmiljøundersøkelser, som grunnlag for å utvikle arbeidsmiljøet. Men IMDi

bør utvikle flere egne styringsparametere for den interne styringen, som omfatter ulike

aspekter etter en balansert målstyringstankegang, som f.eks. arbeidsmetodikk, faglige

standarder, kompetanse eller andre relevante sider ved virksomheten.

Evaluering av IMDi

 91 R7968

10 BLDs styring av IMDi
I dette kapitlet ser vi på hvordan styringsdialogen mellom departementet og IMDi

fungerer. Integrasjons- og mangfoldsavdelingen i BLD har langt på vei bestått av de

samme nøkkelpersoner i hele IMDis levetid, men har hatt tilhold i flere departementer.

Vi ser derfor også overordnet på om avdelingen ville hatt andre og bedre vilkår for å

styre IMDi i et annet departement.

10.1 Beskrivelse av styringsdialogen med BLD

Styringen av IMDi skjer gjennom årlig budsjettproposisjon og tildelingsbrev og

halvårlig virksomhetsrapportering. Styringen er basert på gjeldende prinsipper for

målstyring i staten, der departementet med utgangspunkt i statsbudsjettet (Prop. 1 S)

og Stortingets vedtak utformer et tildelingsbrev som fastlegger overordnede mål,

styringsparametere og krav resultater som IMDi skal nå i budsjettåret, innenfor de gitte

budsjettrammer (målene og resultatkrav er nærmere omtalt i kapittel 5).

IMDi rapporterer midtveis i året og ved årets slutt om måloppnåelse i forhold til de krav

som er stilt. I tillegg rapporteres det månedlig på utviklingen på bosettingsområdet.

Den formelle styringsdialogen mellom BLD og IMDi skjer gjennom to faste etats-

styringsmøter og to informasjonsmøter i året, i tillegg til kontaktmøter mellom politisk

ledelse og IMDi.

Det arrangeres årlig et seminar («Voksenåsseminaret») med alle ledere fra BLD, IMDi og

politisk ledelse, der en tar opp temaer av faglig eller styringsmessig karakter.

Ekspedisjonssjefen i IMA og IMDis direktør har etablert et fast, uformelt møte hver

onsdag morgen for gjensidig orientering om aktuelle saker, herunder mediesaker.

Dersom møtene resulterer i behov for å gjøre noe formelt, tas dette gjennom ordinære

kanaler iht. departement og direktorat. Møtene har bidratt til å bygge tillit.

De første årene ble det det arbeidet med rollefordelingen mellom departementet og

direktoratet, bl.a. gjennom en egen samhandlingsavtale. På de årlige ledersamlingene

er rolleforståelse ofte et tema. Departement og direktorat har siden starten arbeidet

nært om å utvikle tildelingsbrevene. Samarbeidet skjer gjennom en prosess som

omfatter mulighet for innspill fra IMDi i flere omganger, der endelig tildelingsbrev

utformes etter at IMDi har kommentert et utkast fra departementet. Når det gjelder

tilleggsbestillinger gjennom året, er det etablert en ordning med en kontaktperson i

henholdsvis departementet og IMDi. Ordningen med kontaktpersoner kan være sårbar

ved fravær av kontaktpersonene.

Større tilleggsbestillinger skal komme som tillegg til tildelingsbrevet. Mindre tilleggs-

bestillinger gis i løpet av året, som en forutsatt oppgave i tildelingsbrevet.

Som vedlegg til tildelingsbrevet følger kalender for styringsdialogen og andre

hendelser av styringsmessig betydning, som revidert statsbudsjett m.m.

Det gjennomføres også månedlige møter mellom kommunikasjonsenhetene i departe-

mentet og direktoratet. Tilsvarende kontaktmøter holdes minimum to ganger i året på

FoU-området.

10.2 Funn og analyse

I samtalene omkring styringsdialogen med lederne i BLD og IMDi går det fram at

samarbeidet kjennetegnes ved ryddige prosesser, åpenhet og stor grad av tillit.

Departementsavdelingen kjenner fagfeltet gjennom mange år, og har bestått av de

samme nøkkelpersoner i ulike departementstilknytninger.

92

Departement og direktorat har vært opptatt av at IMDi skal styres på mål, og ønsker

ikke å styre på aktiviteter. Både mål og oppgaver har endret seg noe i løpet av de årene

IMDi har eksistert, men har langt på vei vært de samme. Utfordringen har vært å finne

gode, overordnede mål, og med styringsparametere som er velegnet til å styre IMDi på.

Diskusjonen om dette har pågått mellom BLD og IMDi også i løpet av denne

utredningen, med visse justeringer som resultat.

I form fremstår målstrukturen og styringsparameterne som oversiktlige, og tildelings-

brevet virker kortfattet og presist. Rapportene fra IMDi redegjør for oppnådde

resultater på en dekkende og begripelig måte, om enn noe for detaljert i noen

sammenhenger.

Inntrykket fra samtaler med lederne og medarbeiderne i IMDi er at det er stor grad av

aksept for de målene som er etablert. Hovedinnvendingen fra mange er at det er

vanskelig å nå mål som krever innsats fra mange andre enn IMDi. Først og fremst

nevnes bosettingsmålene, men også andre. Vi har i kapittel 9 vist hvordan IMDi har

manglende måloppnåelse på D1 (rask bosetting) og D3 (raskt i arbeid eller utdanning).

Dette er ingen ny situasjon, men har vedvart i en årrekke, uten at det ser til å ha hatt

konsekvenser – enten i form av en justering av ambisjonsnivået, hvis en (egentlig)

mente at IMDi gjorde en tilfredsstillende jobb, eller en påpekning av at IMDi ikke gjør

en god nok jobb. Så vidt vi har registrert, har det ikke skjedd.

10.3 Vår vurdering

Vårt inntrykk er at styringen av IMDi skjer i strukturerte og etablerte former, i tråd med

prinsippene for god målstyring, slik staten har definert det. Dette, sammen med gode

personlige relasjoner, har gitt grunnlag for en trygg og tillitsfull styringsprosess, der

BLDs styringssignaler følges opp lojalt og IMDis rapportering i stor grad tilfredsstiller

departementets ønsker.

Men det er overraskende at den manglende måloppnåelsen ikke har vært gjenstand for

grundigere vurderinger i styringsdialogen. Når målene ikke nås på det området som

prioriteres høyest i tildelingsbrevet, og det skjer over en årrekke, burde målene eller

ambisjonene vært endret, eller ha blitt tatt synlige grep for å bedre måloppnåelsen.

Dersom departementet mener at IMDi egentlig leverer så godt en kan forvente (slik en

kan få inntrykk av), og at det er andre forhold som påvirker måloppnåelsen, burde

styringsparameterne vært endret så de ble mer egnet til å vurdere IMDis egen innsats.

Evaluering av IMDi

 93 R7968

11 IMDis status og tilknytning

11.1 Beskrivelse av status og utvikling

IMDi har levd et omflakkende liv fra unnfangelsestidspunktet til i dag. Forslaget om

opprettelsen av IMDi ble fremmet av KRD (St.prp. nr. 1 [2005-2006]). Etter

opprettelsen var IMDi først underlagt AID (t.o.m. 2009), og så BLD som følge av ny

arbeidsfordeling mellom departementene etter valget i 2009, da inkluderingsarbeidet

ble overført fra AID (fra da av kalt Arbeidsdepartementet, AD) til BLD, som endret navn

til Barne-, likestillings- og inkluderingsdepartementet (men beholdt forkortelsen).

Det ligger ikke innenfor evalueringens mandat å vurdere IMDis departements-

tilknytning. Men temaet kom opp i mange samtaler i forbindelse med spørsmålet om

IMDis gjennomslagskraft – særlig i bosettingsarbeidet.

Spørsmålet om IMDis status som direktorat ble også tatt opp av noen sentrale

informanter. Det dreier seg om IMDi heller kunne ha en mer avgrenset rolle som f.eks.

kunnskapssenter, og overlate forvaltningsoppgavene til andre.

11.2 Funn og analyse

«Alle» informantene ga uttrykk for at IMDi ville ha en bedre plattform for sitt arbeid i

enten KRD eller AD, inkludert ledelsen i IMDi og BLDs fagavdeling. Også andre

eksterne informanter med god kjennskap til IMDi mente det samme. I BLD er det lite

slektskap eller forbindelse til andre områder, skjønt det finnes både på barneverns- og

likestillingsområdet. Men når det gjelder å løse de store utfordringene knyttet til

bosetting og arbeid, vil et tilhold under KRD eller AD gi IMDi en bedre plattform for sitt

arbeid. Antakelsen er at også de aktuelle departementene vil bli mer direkte utfordret

til å bidra med løsninger på sitt område knyttet til integreringsproblematikken enn i

dag.

Når det gjelder spørsmålet om IMDis rolle som direktorat, kom det fram få syns-

punkter. Dette var da heller ikke et spørsmål som ble stilt informantene. Men noen

mente at det er viktig å stille spørsmålet. Med utgangspunkt i det IMDi gjør, der

forvaltningsoppgaver kun er en del av arbeidet, kunne en tenke seg at IMDi hadde hatt

en annen rolle – f.eks. avgrenset til et kunnskapssenter og rent forvaltningsstøtte-

organ. Forvaltningsoppgavene på tilskudds- og bosettingsområdet måtte i et slikt

scenario overlates til andre statlige myndigheter, f.eks. Fylkesmannen.

11.3 Vår vurdering
Utgangspunktet for å legge IMDi under BLD var valget i 2009 og de justeringer den nye

regjeringen gjorde i departementsstrukturen. 20. oktober overtok departementet

ansvaret for integreringssaker fra AID (og ved årsskiftet skiftet det navn fra Barne- og

likestillingsdepartementet til Barne-, likestillings- og inkluderingsdepartementet).

Dette var en politisk beslutning, og det foreligger ingen annen utredning eller analyse

som begrunner dagens løsning. I og med at IMDis rolle i hovedsak er den samme som

da direktoratet ble opprettet, er det grunn til å anta at de vurderingene som ble gjort

om departementstilknytning den gangen, fortsatt står seg. I så fall hører IMDi bedre

«hjemme» under et kommunaldepartement eller arbeidsdepartement. Vi legger merke

til at alle som har uttalt seg om dette spørsmålet, deler en slik oppfatning.

Målene for IMDi er ambisiøse, men virkemidlene er begrensede. IMDi må lykkes i sitt

påvirkningsarbeid overfor kommunene og andre statlige myndigheter, dersom målene

skal nås. Det er mye som tilsier at forholdene vil ligge bedre til rette for det, dersom

IMDi var underlagt et annet departement, f.eks. KRD.

http://no.wikipedia.org/wiki/Integrering

94

Vi har ikke gjort noen grundig analyse av IMDis status som direktorat. Men vi har sett

at IMDi utfører forvaltningen av integreringstilskuddet og andre tilskudd på en trygg

måte, og er et nyttig instrument i bosettingen av flyktninger. Disse forvaltnings-

oppgavene utgjør ressursmessig hovedtyngden av IMDis arbeid. Så lenge IMDi har

ansvaret for disse oppgavene, virker statusen som direktorat riktig.

Evaluering av IMDi

 95 R7968

12 Samlede vurderinger og anbefalinger
I dette kapittelet har vi samlet de vurderinger og anbefalinger som er gitt i kapitlene

foran, slik at de kan ses i sammenheng og danne et helhetlig bilde. Fremstillingen

omfatter de fleste vurderingene, men er noe forkortet.

12.1 Overordnet vurdering

Formålet med opprettelsen av IMDi var å få til en styrket, mer koordinert og målrettet

innsats for å inkludere innvandrere i det norske samfunnet. Gjennom et eget direktorat

skulle det gis høyere prioritet til arbeidet med nyankomne innvandrere og til arbeidet

med inkludering og deltakelse for alle. Målsettingene på feltet skulle bli tydeligere, og

det nye direktoratet skulle legge til rette for kompetanseutvikling og spredning av

gode erfaringer til kommuner og statlige sektormyndigheter. Som direktorat skulle

IMDi også være det utøvende organ for statens integrerings- og mangfoldspolitikk, og

en premissleverandør for utvikling av politikken. Konkret ble IMDi forventet å være et

kompetansesenter for kommunene og andre samarbeidspartnere, som skulle iverk-

sette statens politikk for bosetting av flyktninger og følge opp introduksjonsloven,

herunder nyankomne innvandreres rett og plikt til norskopplæring.

Etableringen av det nye direktoratet i 2006 var vellykket. Statskonsult evaluerte

etableringsprosessen og pekte på at det lå en tydelig politisk beslutning til grunn,

prosjektet var godt styrt, de menneskelige omkostningene var små og de berørte

parter sluttet lojalt opp. Men det kunne ha vært viet mer oppmerksomhet til behovet

for egne fellestjenester, herunder IKT-systemer.

Fra opprettelsen til i dag er IMDi tilført noen nye oppgaver, bl.a. forvaltningen av

tilskuddet til norskopplæring og samfunnsfag og andre, skjønnsbaserte tilskudds-

ordninger. For øvrig har IMDis mål, oppgaver og virkemidler ikke endret seg vesentlig

siden 2006. Men virksomheten har vokst fra 110 til 210 årsverk, primært på grunn av

økningen i antall flyktninger51. Flere mennesker skulle bosettes, kvalifiseres og komme

i utdanning eller arbeid, flere tilskudd skulle utbetales, og integreringsutfordringene

har vokst som følge av en voksende innvandrerbefolkning. IMDi har tatt grep for å

tilpasse seg utviklingen. Det er utformet en tydeligere strategi (2012) og gjort

endringer i arbeidsformer, organisering og lederstruktur. Satsingen på et nytt IKT-

system vil føre til mer effektiv drift på flere områder.

Det overordnede inntrykket av evalueringen er at IMDi et godt stykke på vei, har

innfridd forventningene og fylt de rollene som var forutsatt. Det ble etablert et sett

med overordnede mål som har gitt retning til bosettings- og integreringsarbeidet, og

IMDis virksomhet har medført at det er etablert et systematisk arbeid med nyankomne

flyktninger. Direktoratet fremstår som en kompetent virksomhet på sitt felt, som

anerkjennes som en sentral fagmyndighet og kunnskapssenter av både kommuner og

statlige myndigheter. IMDi spiller en sentral rolle i arbeidet med å bosette flyktninger

og følger opp introduksjonsloven, slik målet var.

Men inntrykket er også at IMDi kan utvikle organisasjonen i en tydeligere retning. Det

overordnede bildet av organisasjonen i dag er et direktorat med en svært blandet

oppgaveportefølje, som varierer mellom store, nasjonale oppgaver på bosettings- og

introduksjonsområde til en rekke mindre og delvis midlertidige tiltak og oppgaver av

ulik karakter og på ulike områder. Enkelte utviklingsoppgaver ser ut til å bli

«hengende» igjen uten å være en naturlig del av driften. Dessuten krever bosettings-

oppdraget svært mye av IMDis ressurser. For at IMDi også skal kunne ivareta det

langsiktige perspektivet i integrerings- og inkluderingspolitkken, bør ressursinnsatsen

51 Men en må huske at opprettelsen av Forebyggingsenhetens i 2008 sto for ca. 1/3 av

årsverksøkningen i perioden.

96

vris mot oppgaver som har det som formål. Mye av arbeidet ved regionkontorene bør

styres slik at det utføres mer enhetlig enn i dag. Styringssystemet bør videreutvikles,

og deler av organisasjonsformen bør vurderes endret.

I det følgende oppsummerer vi våre vurderinger og anbefalinger på de ulike tematiske

områdene i evalueringen.

12.2 IMDis virkemidler og oppgaveløsning

12.2.1 Fire typer virkemidler

IMDis oppgaver kan kategoriseres i de fire virkemidlene kunnskapsutvikling,

påvirkning og formidling, forvaltning, og politikkutvikling. De to første inngår i IMDis

rolle som kompetansesenter.

12.2.2 Kompetansesenterrollen bør forankres tydeligere strategisk

IMDis kunnskapsutvikling oppleves i hovedsak som nyttig og relevant for kommuner

og andre brukere, herunder egne ansatte. IMDi oppfattes i stor grad å ha den

kunnskap som etterspørres på feltet. Kunnskapsutvikling er i ferd med å bli brukt som

et mer strategisk innrettet virkemiddel i bosettings- og integreringsarbeidet.

Informasjons- og formidlingsarbeidet har utviklet seg positivt de siste årene. Det

igangsatte arbeidet med web-strategi vil bidra til denne utviklingen. Kommunene og

andre aktører får tilgang på relevant og nyttig kunnskap på IMDi.no og fra IMDis

kontorer. Bruk av konferanser, seminarer, opplæring og veiledning er et sentralt

virkemiddel i IMDis påvirkningsarbeid. IMDis tilbud oppleves som godt av mange av

informantene.

Til tross for den betydelige innsatsen på kunnskapsutvikling, har arbeidet vært for

fragmentert og ikke tilstrekkelig forankret i en helhetlig, overordnet analyse av

kunnskapsbehovet. Det vil være en viktig oppgave å virkeliggjøre strategien med å

velge ut noen satsingsområder for å sikre best mulig effekt av begrensede ressurser.

Det krever planlagte og godt tilrettelagte prosesser, som bør omfatte nært samarbeid

med sentrale sektormyndigheter. Målet må være å utvikle en felles forståelse av

behovet for kunnskap, hva som skal være IMDis bidrag, og hva sektormyndighetene

selv skal være ansvarlig for. Som ledd i dette arbeidet kan også IMDis rolle som

overvåker av utviklingen på sentrale indikatorer for bosetting og integrering i

samfunnet, tydeliggjøres. Det kan også styrke IMDi i rollen med å bli en tydeligere

faglig rådgiver overfor departementet og som pådriver overfor kommuner og andre52.

Agenda Kaupangs anbefaling

Strategiske satsingsområder for kunnskapsutvikling bør velges ut basert på en

overordnet analyse av kunnskapsbehov. Dette bør gjøres i nært samarbeid med

sektormyndighetene for å tydeliggjøre hva som skal være IMDis bidrag og hva

sektormyndighetene selv skal være ansvarlig for.

Kunnskapsformidling og kunnskapsdeling er viktige virkemidler for IMDi. Vi anbefaler

at IMDi etablerer et systematisk arbeid for å dokumentere erfaringer med og resultater

av tiltak som konferanser, seminarer, deltakelse i ulike nettverk osv., slik at disse

virkemidlene kan brukes mer målrettet. Det bør utvikles styringsparametere som kan

brukes for å følge opp slikt arbeid.

Med bakgrunn i sin faglige plattform, bør IMDi vurdere hvordan en mer aktiv deltakelse

i samfunnsdebatten kan bidra til å øke gjennomslagskraften av gjeldende politikk

overfor sektormyndigheter og kommuner, og styrke befolkningens kunnskap på

integreringsområdet.

52 I e-post fra IMDi 03.12.13 orienteres om at det er utarbeidet et notat med prioriterte målområder

for kunnskapsutviklingen i perioden 2014-2017, behandlet av Direktørmøtet 12.11.13.

Evaluering av IMDi

 97 R7968

12.2.3 IMDi bør bli en tydeligere faglig rådgiver for politikkutvikling

IMDi ivaretar et godt stykke på vei rollen som faglig rådgiver for politikkutvikling

overfor BLD på en god måte, både gjennom bistand i større utredningsarbeider og

gjennom leveranser på tilleggsbestillinger og høringer gjennom året.

Men IMDi bør ha ambisjoner om å kunne gi bedre overordnede analyser av hvilke

implikasjoner viktige utviklingstrekk og ny kunnskap bør ha for utvikling av politikken

på området, herunder hva som bør være bidrag fra sektormyndigheter og kommuner.

Som direktorat skal IMDi overvåke virkningene av den politikk som føres og melde

dette tilbake til departementet på en tydelig måte, slik at departementet kan vurdere

endringer i politikken. IMDi har ikke formidlet med tilstrekkelig tydelighet til

departementet at dagens politikk på bosettingsområdet ikke fører fram og hvilke tiltak

som er nødvendige for å lykkes med bosettingen av flyktninger.

For at IMDi skal kunne innta en slik rolle, er det viktig at direktoratet opplever å være

tilstrekkelig uavhengig av departementet og opptrer med den nødvendige

selvstendighet.

Agenda Kaupangs anbefaling

Det bør vurderes hvordan IMDi kan gis en tydeligere rolle som faglig rådgiver for
politikkutvikling, der direktoratet kan opptre med større selvstendighet. Særlig viktig

vil det være å styrke rollen med bakgrunn i en mer systematisk kunnskapsutvikling (jf.

avsnitt 12.2.2) og en overvåking av bosettingspolitikken (jf. avsnitt 12.2.5).

12.2.4 Tilskuddsforvaltningen ivaretas godt

IMDis tilskuddsforvaltning omfatter tilskudd av en samlet verdi på nesten 7,7 mrd. kr,

hvorav de viktigste er integreringstilskuddet og tilskuddet til opplæring i norsk og

samfunnskunnskap. Det er god kontroll på den økonomiske forvaltningen av

tilskuddene. Utviklingen av et nytt NIR vil bidra til å effektivisere arbeidet.

12.2.5 IMDi må bidra til å finne andre veier for å nå bosettingsmålene

Arbeid med bosetting av nyankomne innvandrere inngår i IMDis forvaltningsoppgaver.

Rask bosetting har førsteprioritet. IMDi har de siste årene drevet et målrettet arbeid for

å effektivisere bosettingsarbeidet, som består i utvikling av mer effektive rutiner for

samarbeid med kommunene generelt, og etablering av samarbeidsavtaler med viktige

kommuner for å få til et mer langsiktig og forpliktende samarbeid. Disse tiltakene vil

medføre forbedringer i bosettingsarbeidet, selv om målene for rask bosetting neppe vil

nås. Partnerskapsavtaler med kommunene vil trolig legge til rette for et mer forutsigbart

og langsiktig bosettings- og integreringsarbeid i kommunene. Det har vært gode

erfaringer med å sentralisere arbeidet med bosetting av enslige mindreårige asylsøkere.

IMDi har gjennomført en rekke tiltak for å effektivisere og forbedre bosettingsarbeidet,

men det ligger ytterligere effektiviseringsgevinster i å standardisere og strømlinje-

forme prosessen. Det nye IKT-systemet, som vil støtte saksbehandlingen bedre, vil

medvirke til å standardisere arbeidsprosessen og være et viktig verktøy for å realisere

gevinstene. Det vil også gjøre arbeidsprosessene ved IMDis regionkontorer mer

ensartede. Strategien med langsiktige samarbeidsavtaler kan resultere i at flere

bosettes og en jevnere og mer forutsigbar bosetting. Men det er viktig å ha en strategi

også for de kommuner som IMDi ikke har avtale med. Fortsatt bosettes det flere

flyktninger i disse kommunene samlet, enn i «avtalekommunene».

Det er bekymringsfullt at utviklingen de siste årene viser at de tiltakene IMDi har

iverksatt, ikke vil være tilstrekkelige for å bosette det nødvendige antall flyktninger.

Oppgaven kan neppe løses uten å endre det prinsipielle utgangspunktet at det er

kommunene som har myndighet til å beslutte om og hvor mange flyktninger som skal

98

bosettes. Denne oppfatningen deles av ledelsen i IMDi. Derfor burde IMDi ha gitt

tydeligere råd om nødvendigheten av å undersøke andre ordninger for å løse

bosettingsutfordringen. Det kan synes som om det formaliserte samarbeidet med KS

og ønsket om å ha et godt forhold til kommunene, gjør det vanskelig for IMDi å si

tydelig fra om hvilke virkemidler som vil være nødvendige for at kommunene skal

bosette det antall flyktninger Norge tar imot. Som faginstans og direktorat må IMDi

kunne analysere og rapportere effekten av den politikk som føres og gi anbefalinger

om hvilke ordninger som er nødvendige for å lykkes med bosettingen av flyktninger.

Agenda Kaupangs anbefaling

IMDi bør innta en mer aktiv rolle i utviklingen av bosettingspolitikken for flyktninger,

med sikte på å utforme ordninger som gjør det mulig å nå de bosettingsmålene som

settes. Dette er en del av IMDis ansvar som myndighetsorgan på området (jf. avsnitt

12.2.3), som må ivaretas som en selvstendig oppgave uavhengig av andre roller.

12.3 IMDis arbeid mot kommunene

12.3.1 Samarbeidet med kommunene er på rett spor, men må styres bedre

IMDi har kommunene som prioritert målgruppe. Både tilskuddsordninger, bosettings-

arbeidet og påvirknings- og formidlingsarbeidet generelt er rettet mot kommunene.

Hovedinntrykket er at IMDi samarbeider godt med mange kommuner og at satsingen

på samarbeidsavtaler for å få til et mer langsiktig og forpliktende samarbeid, er riktig.

Erfaringen er i hovedsak positiv så langt. Samarbeidsavtalene vil kunne ha betydning

både for bosetting og det langsiktige integreringsarbeidet.

Men det er grunn til å stramme opp måten arbeidet skjer på, ikke minst ved å utvikle

felles tilnærmingsmåter overfor kommunene. Det bør etableres felles mål og

ambisjoner for regionkontorenes arbeid med samarbeidsavtalene. Det er behov for

mer enhetlige føringer for hvordan arbeidet skal drives. Arbeidet med avtalene bør

følges opp årlig og gjøres til gjenstand for rapportering.

Som ledd i dette bør en se på hvordan et mer forpliktende, avtalebasert samarbeid kan

kombineres med IMDis tilskuddsmidler til kommunene, og hvordan en eventuell vekst i

slike midler kan gi større kraft til et langsiktig og målrettet arbeid i kommunene.

Agenda Kaupangs anbefaling

Vi anbefaler IMDi å etablere mål og strategier for utvikling av samarbeidet med
kommunene, som sikrer en styrt og enhetlig samarbeidsform i alle regionene. Det må

utvikles styringsindikatorer og et system for oppfølging av arbeidet.

12.3.2 IMDis koordinering overfor kommunene må tilpasses regionale forhold

Kommunene etterspør en mer samordnet regional stat. IMDi ser det som en rolle å

bidra til dette på sitt område. Erfaringen er at kommunene setter pris på de tilfellene

der IMDi opptrer sammen med de statlige sektormyndighetene. Men vi tror ikke det er

ønskelig og realistisk å formalisere en slik samordningsambisjon for IMDi. Det må

være opp til det enkelte regionkontor å finne ut av hvordan og i hvilken grad de kan

bidra til å koordinere aktuelle statlige myndigheters innsats overfor kommunene, ut fra

hva som er hensiktsmessig. Dersom staten skulle ønske å formalisere en slik

koordineringsfunksjon, vil Fylkesmannen være en naturlig ansvarlig instans.

Agenda Kaupangs anbefaling

IMDi bør ikke ha en generell rolle som samordner av statlige sektormyndigheters
arbeid overfor kommunene på sitt område, men bidra til en samordnet opptreden når

det er naturlig ut fra tematikk eller de aktuelle, regionale forhold. En mer formalisert

rolle som koordinator av statlige myndigheters arbeid, vil naturlig tilligge

Fylkesmannen.

Evaluering av IMDi

 99 R7968

12.4 IMDis arbeid mot de statlige sektormyndighetene

12.4.1 Samarbeidsavtaler er etablert, men må følges opp mer aktivt

Samarbeid med statlige sektormyndigheter er en viktig strategi for IMDi for å nå

målene. Sektormyndighetene påvirker på ulike måter og områder mulighetene for å

lykkes med integreringsarbeidet. For IMDi er det viktig å finne fram til samarbeids-

former med den enkelte myndighet som identifiserer de viktigste samarbeidstemaene

og skaper et forpliktende samarbeid. Sektoransvarsprinsippet representerer betydelige

utfordringer for IMDi sentralt og regionalt. IMDi er et lite direktorat, og spørsmålet er

hvordan IMDi skal kunne bidra på en effektiv måte med begrensede ressurser overfor

store etater.

Ansvars- og oppgavefordeling mellom IMDi og sektormyndigheter er i hovedsak

avklart, og det er etablert sentrale og flere regionale samarbeidsavtaler. Men IMDi har

så langt ikke lyktes med å skape det nødvendige trykket i dette arbeidet. Direktoratet

har en strategi for forsterkning av arbeidet, som bl.a. innebærer at de sentrale avtalene

inngås på toppledernivå, og at de utformes slik at de skal legge grunnlaget for en

større grad av forpliktelse. Men det gjenstår arbeid for å få avtalene til å bli et effektivt

verktøy i samarbeidet. Avtalene må bli mer forpliktende, konkrete og koordinerte på

både sentralt og regionalt nivå. For å være relevant og nyttig må IMDi i større grad ha

tilstrekkelig kompetanse og forståelse for etatenes rammebetingelser, og samtidig

levere kunnskapsbaserte bidrag inn i arbeidet.

Agenda Kaupangs anbefaling

IMDi bør følge opp arbeidet mot de statlige sektormyndighetene mer systematisk både
på sentralt og regionalt nivå, med sikte på å skape et mer forpliktende og konkret

samarbeid. Målet må også være å utvikle mer likeartede samarbeidsformer mellom

IMDi og de aktuelle sektormyndighetene i de ulike deler av landet.

12.4.2 IMDi kan utvikle og pilotere nye tiltak på sektormyndighetenes områder

I hovedsak etterleves sektoransvarsprinsippet. Men enkelte av IMDis oppgaver strider

mot prinsippet og bør vurderes overført til sektoren. Det gjelder Jobbsjansen, som i

prinsippet bør ivaretas av NAV, etter at IMDi har utviklet ordningen gjennom Ny sjanse

over flere år. Det er viktig at IMDi bruker sine ressurser i tråd med sitt mandat. IMDi

mener også selv at Jobbsjansen er en oppgave for NAV. Vi anbefaler at den nåværende

ordning revurderes med henblikk på overføring til NAV.

Sektoransvarsprinsippet er imidlertid ikke til hinder for at IMDi kan spille en viktig rolle

i å utvikle nye tiltak på integrerings- og mangfoldsområdet, særlig på områder som

det er liten kunnskap om, eller som ikke uten videre hører hjemme hos en sektor-

myndighet. Ny sjanse og arbeidet mot tvangsekteskap og kjønnslemlestelse, er

aktuelle eksempler. Forutsetningen for å ta en slik rolle bør være at tiltakene overføres

til relevant sektormyndighet, når tiltaket er tilstrekkelig utviklet og går over i en drifts-

fase. IMDi bør vurdere å utvikle denne typen piloteringsvirksomhet til et mer

permanent virkemiddel, så det til enhver tid pågår et slikt større utviklingsprosjekt.

Agenda Kaupangs anbefaling

Jobbsjansen bør overføres til NAV, der oppgaven naturlig hører hjemme. Men IMDi bør
bruke erfaringene fra dette og lignende utviklingsprosjekter til å vurdere om slik

piloteringsvirksomhet kan utvikles som en permanent arbeidsform.

100

12.5 Styring og organisering

12.5.1 Oppfølging av strategien bør forsterkes og organisasjonen utvikles videre

Strategien er et viktig verktøy i videreutviklingen av IMDi. Den har tydeliggjort IMDis

ambisjoner, virkemidler og roller. IMDis strategi har medført tydeligere prioriteringer

av arbeidet med kommunene og de statlige samarbeidspartnerne som målgrupper, og

stimulert til utvikling av andre arbeidsformer, ny organisering og bedre ledelse.

Men strategien bør implementeres og følges opp tydeligere, bl.a. gjennom en mer

strukturert og analytisk oppfølging av metodikk og arbeidsformer. Styringssystemet

bør innrettes slik at det omfatter dette.

Omorganiseringen har bidratt til å skape en organisasjon med tydeligere plassering av

ansvar og myndighet, bygget på linjeorganisasjonens prinsipper. Introduksjonen av et

nytt ledersjikt har antakelig vært et riktig grep for å oppnå tilstrekkelig ledelses-

kapasitet, som konsekvens av at organisasjonen har vokst.

Internstyringen i IMDi gir i hovedsak inntrykk av å skje i etablerte og strukturerte

former. Det er god kontroll på økonomistyringen og etablert faste rutiner i virksomhets-

styringen. Bevisstheten rundt betydning av ledelse og lederutvikling er blitt større.

Ansvars- og arbeidsdelingen mellom de ulike kontorene, herunder mellom sentral-

leddet og regionkontorene, synes i hovedsak klar. En styrke ved organisasjons-

modellen er nærhet mellom regionene og IMDis ledelse. Flat organisasjon gir kort vei

fra den enkelte medarbeider til ledelsen. Både regionkontorene og kontorene sentralt

har klart definerte ansvarsområder og roller, og det er definert tydelige fullmakter for

ledernivåene.

Men dagens organisering og arbeidsform har også noen sider som bør vurderes

endret. Organisasjonen bør utvikles slik at IMDi fremstår som én organisasjon som

opptrer effektivt og likeartet over hele landet. Det er et potensial for å utvikle mer

effektive og enhetlige arbeidsformer ved regionkontorene, og videreutvikle ledelses-

funksjonen.

Den flate organisasjonsmodellen, der alle kontorene er på samme nivå, har positive

sider, men medfører styringsmessige utfordringer – bl.a. hvordan de såkalte sentrale

oppgavene skal ivaretas med tilstrekkelig kraft. De tverrgående prosessene mellom

regionkontorene er ikke tilstrekkelig utviklet på viktige områder og må vies mer

oppmerksomhet. Den flate modellen og de begrensede fullmakter som er lagt til

regiondirektørene når det gjelder de sentrale oppgavene, medfører at mange saker

ender opp i direktørmøtet, selv om de burde kunne vært løst på enklere vis. Det kan

hemme kraften i fagutviklingsarbeidet, og direktørmøtet kan bli en flaskehals. IMDi bør

utvikle enklere beslutningsstrukturer.

Organiseringen ved IMDi Øst ser ikke ut til å ha funnet sin form. Det er valgt en

geografisk inndeling som prinsipp for inndeling i seksjoner. I tillegg har seksjonene

fått en eller flere sentrale oppgaver. En bør vurdere å justere organiseringen av

kontoret, slik at både sentrale fagutviklingsoppgaver og bosettingsoppgavene kan få

en bedre organisatorisk plattform. Det vil kunne gi en mer enhetlig arbeidsform

overfor kommuner og andre samarbeidspartnere.

Vi har ikke forutsetninger for å si om IMDi har for knappe ressurser til å ivareta sitt

samfunnsoppdrag, men konstaterer at det er viktige oppgaver som ikke får nok

oppmerksomhet i dag. Noe av dette kan tilskrives bosettingsarbeidet, som krever mer

ressurser enn ønskelig, og tungvinte rutiner og systemer knyttet til tilskudds-

forvaltningen. IMDi bør iverksette tiltak for å følge opp hvordan ressursene brukes i

forhold til mål og strategier, og bruke det som ledd i prioriteringen av arbeidet og

vurderingen av måloppnåelsen.

Evaluering av IMDi

 101 R7968

Agenda Kaupangs anbefaling

IMDis strategi bør implementeres og følges opp tydeligere, bl.a. gjennom en mer
strukturert og analytisk oppfølging av metodikk og arbeidsformer. IMDi bør også

vurdere hvordan organisering og intern styring kan videreutvikles med bakgrunn i de

analyser og vurderinger som er fremkommet i denne evalueringen. Det er behov for å

skape større styringskraft, mer effektive beslutningsstrukturer, bedre tverrgående

prosesser og en mer enhetlig opptreden i alle deler av landet.

12.5.2 IMDi bør styres på mer relevante styringsparametere

IMDi når ikke målene på de områdene der det brukes mest ressurser (rask bosetting,

god opplæring i norsk og samfunnskunnskap, og rask overgang til arbeid eller

utdanning). Resultatkravene og styringsparameterne på disse målene, som IMDi styres

på, gir ikke et riktig bilde av IMDis innsats, da disse påvirkes av mange aktører og

forhold i samfunnet. Det bør utvikles mer relevante styringsparametere for å vurdere

IMDis måloppnåelse og som er tettere på de virkemidler IMDi disponerer.

Styringsdialogen med BLD skjer i strukturerte former og er preget av tillit. BLDs

styringssignaler følges opp lojalt, og IMDis rapportering tilfredsstiller i stor grad

departementets ønsker. Men den manglende måloppnåelsen har ikke har vært

gjenstand for grundige vurderinger i styringsdialogen. Når målene ikke nås på det

området som prioriteres høyest i tildelingsbrevet, burde en vurdert å justere målene

eller endre styringsparameterne.

De omtalte styringsparameterne brukes også i IMDis interne styring. Men IMDi bør i

tillegg utvikle egne styringsparametere for den interne styringen som omfatter andre

aspekter ved virksomhetene etter en balansert målstyringstankegang, som f.eks.

arbeidsmetodikk, faglige standarder, kompetanse m.m.

Agenda Kaupangs anbefaling

IMDi bør i samarbeid med BLD endre og videreutvikle styringsparameterne på
bakgrunn av de analyser og vurderinger som er gjort i denne evalueringen. Målet må

være å etablere styringsparametere som i større grad reflekterer det direkte resultatet

av IMDis arbeid. Vi anbefaler også å utvikle et sett med styringsparametere for å følge

opp andre aspekter ved virksomhetene etter en balansert målstyringstankegang.

12.5.3 Ikke behov for en annen regioninndeling eller lokalisering

Dagens regioninndeling og lokalisering av regionkontorene fungerer tilfredsstillende

og krever ingen endringer.

12.5.4 IMDi kan tjene på en annen departementstilknytning

Det ligger utenfor evalueringens mandat å vurdere IMDis departementstilknytning.

Temaet kom imidlertid opp i mange samtaler i forbindelse med spørsmålet om IMDis

gjennomslagskraft – særlig i bosettingsarbeidet. Den entydige tilbakemeldingen var at

IMDi vil ha en bedre plattform for sitt arbeid under KRD eller AD.

Utgangspunktet for å legge IMDi under BLD var de justeringer i departements-

strukturen den nye regjeringen gjorde etter valget 2009. Dette var en politisk

beslutning, og det foreligger ingen annen utredning eller analyse som begrunner

dagens løsning. I og med at IMDis rolle i hovedsak er den samme som da direktoratet

ble opprettet, må en anta at de vurderingene som ble gjort om departements-

tilknytning den gangen, fortsatt er gyldige. I så fall hører IMDi bedre «hjemme» under

KRD eller AD.

Vedlegg
Oppgaver som utføres under de ulike delmålene

IMDis mål og styringsparametere

Om begrepene

Organisasjonskart IMDi

IMDis strategi

Vedlegg 1

Oppgaver som utføres under de ulike delmålene

Punktene under illustrerer de noen av de viktigste oppgavene IMDi gjør under hvert av

delmålene (basert på IMDis årsrapport for 2012):

D1 Rask bosetting til kommunene

 Arbeid med å anmode kommuner om å bosette og søke ut personer som her fått

opphold (Bosettingsrutinen)

 Kontakt- og påvirkningsarbeid overfor kommunene, herunder etablere samarbeidsavtaler

med aktuelle kommuner

D2 God opplæring i norsk og samfunnsvitenskap til voksne innvandrere

 Forvaltningsoppgaver knyttet til integrasjons- og norsktilskuddet

 Påvirkning av organisering av opplæringstilbud i kommunene

 Erfaringsutveksling mellom kommuner – konferanser og regionale møter

 Støtte til tiltak gjennom kommunale utviklingsmidler

 Arbeid med NIR

D3 Rask overgang til utdanning eller arbeid etter gjennomført introduksjonsprogram

 Systematisering av kunnskap/erfaringer om hva som påvirker måloppnåelse i

kommunene

 Erfaringsutveksling mellom kommuner (tipshefte, konferanser mv.)

 Bidrag til Fylkesmannens tilsyn med bruk av integrasjonstilskuddet

D4 Kjennskap til og oppslutning om norske lover og rettigheter og plikter

 Statsborgerseremoni

 Påvirknings- og informasjonsarbeid knyttet til tvangsekteskap

 Utgivelse av publikasjonen Ny i Norge for arbeidsinnvandrere

D5 Høy sysselsetting av innvandrere

 Kartlegging av kommuner som innkaller søkere med innvandringsbakgrunn

 Diverse tiltak for å øke andelen sysselsatte innvandrerkvinner (Jobbsjansen,

8. mai-arrangement, tilskudd gjennom kommunale utviklingsmidler)

 Forsøk med regionale etablerersentre i samarbeid med sektormyndigheter

D6 Høy deltakelse i samfunnslivet blant innvandrere og deres barn

 Forvalte tilskuddsordningen «Frivillig virksomhet i lokalsamfunn»

 Bistå i områdesatsinger Groruddalen og Oslo sør (samordning av statlige aktører) og

påbegynt arbeid i andre storbyer

God kunnskap om integrerings- og inkluderingspolitikken i befolkningen

 Publisering av iFAKTA - årlig oppdatering av nøkkeltall, informasjon og begreper om

innvandring og integrering.

 Informasjons- og kommunikasjonstiltak på prioriterte områder som bosetting m.m. ved

hjelp av massemedia, egen nettside, sosiale medier m.m.

 Kunnskapsutviklingsprosjekter på aktuelle områder

Offentlige tjenester som er tilpasset mangfoldet blant innbyggerne

 Avtaler og samarbeid med statlige etater, fylkeskommuner og kommuner som på ulikt

vis omfatter tilpasning av tjenestene til innvandrerbefolkningen

 Tolketjenesten

Vedlegg 2

Mål og styringsparametere for 2013, fra BLDs tildelingsbrev

HOVEDMÅL: LIKE MULIGHETER, RETTIGHETER OG PLIKTER FOR

INNVANDRERE OG DERES BARN TIL Å DELTA OG BIDRA I ARBEIDS- OG

SAMFUNNSLIV

D1 Rask bosetting til kommunene

Styringsparametere

 Andel flyktninger som bosettes innen 6 måneder etter at vedtak om opphold i Norge eller

innreisetillatelse er gitt.

o Resultatkravet er 70 prosent. Resterende andel skal bosettes innen 12 md.

 Andel familier med barn under 18 år som bosettes innen 3 måneder etter at vedtak om

opphold er gitt.

o Resultatkravet er 75 prosent. Resterende andel skal være bosatt innen 6 md.

 Andel enslige mindreårige mellom 15 og 18 år som bosettes innen 3 måneder etter at vedtak

om opphold i Norge eller innreisetillatelse er gitt.

o Resultatkravet er 90 prosent. Resterende andel skal bosettes innen 6 md.

Resultatkravene er i 2013 tilpasset den ekstraordinære situasjonen med et stort antall flyktninger i

mottak som allerede har ventet lenge på bosetting i kommunene. Dette påvirker ikke antall

flyktninger som skal bosettes.

D2 God opplæring i norsk og samfunnskunnskap til voksne innvandrere

Styringsparametere

 Andel av dem med rett og plikt som oppfyller sin plikt (300/600 timer eller består norskprøve)

innen fristen på tre år.

o Resultatkravet er 90 prosent.

 Andel av dem med rett og plikt som går opp til og består norskprøvene.

o Resultatkravet er 65 prosent bestått skriftlig prøve og 90 prosent bestått muntlig prøve.

 Andel personer med rett og plikt som starter opplæring.

o Resultatkravet er at av alle som kommer inn i personkretsen for rett og plikt et halvår, skal

50 prosent ha startet opplæringen ved utgangen av det påfølgende halvår, og ved utgangen

av neste halvår skal 90 prosent ha startet opplæringen.

D3 Rask overgang til arbeid eller utdanning etter gjennomført introduksjonsprogram

Styringsparametere

 Andel som er i arbeid eller utdanning året etter avsluttet program.

o Resultatkravet er 70 prosent.

 Andel kvinner som er i arbeid eller utdanning året etter avsluttet program.

o Resultatkravet er at andelen skal øke.

 Andel av deltakerne i introduksjonsprogram som går over til arbeid eller utdanning direkte

etter avsluttet program.

o Resultatkravet er 55 prosent.

 Andel kvinner som går over til arbeid eller utdanning direkte etter avsluttet program.

o Resultatkravet er at andelen skal øke.

D4 Kjennskap til og oppslutning om norske lover og grunnleggende rettigheter og plikter

Styringsparametere

 Andel av personene som inviteres til statsborgerseremoni og som deltar.

o Resultatkravet er at andelen som deltar i seremoniene skal øke.

 Førstelinjen i barnevernet, politiet, skolene og utenriksstasjonene skal ha kunnskap om

tvangsekteskap og kjønnslemlestelse, samt kjennskap til Kompetanseteamet mot

tvangsekteskap og kjønnslemlestelse og andre relevante instanser.

o Resultatkravet er at denne kunnskapen skal øke.

 Aktuelle ungdomsgrupper og innvandrermiljøer skal ha kunnskap om tvangsekteskap og

kjønnslemlestelse, samt ha kjennskap til relevante instanser.

o Resultatkravet er at denne kunnskapen skal øke.

 Ny i Norge med informasjon til arbeidsinnvandrere om rettigheter og plikter skal oppdateres

årlig.

o Resultatkravet er at nettversjonen er oppdatert innen 30. september 2013.

D5 Høyere sysselsetting blant innvandrere

Styringsparametere

 Andel personer med innvandrerbakgrunn fra landgruppe 21
 ansatt i staten og heleide statlige

virksomheter.

o Resultatkravet er at andelen skal øke i sektorer og stillingskategorier der personer med

innvandrerbakgrunn fra landgruppe 2 er underrepresentert.

 Antall kommuner som har en ordning med å innkalle minst en kvalifisert søker med

innvandrerbakgrunn til intervju.

o Resultatkravet er 20 nye kommuner.

 Andel sysselsatte innvandrerkvinner.

o Resultatkravet er at andelen skal øke.

 Andel etablerere med innvandrerbakgrunn.

o Resultatkravet er at andelen skal øke.

 Andel deltakere i Jobbsjansen som går over i arbeid eller utdanning etter avsluttet program.

o Resultatkravet er 45 prosent.

D6 Høy deltakelse i samfunnslivet blant innvandrere og deres barn

Styringsparametere

 Bidrag fra lokale myndigheter og frivillige organisasjoner til økt samfunnsdeltakelse for

personer med innvandrerbakgrunn.

o Resultatkrav 1: Gjennomførte samarbeidstiltak mellom frivillige organisasjoner og

kommuner.

o Resultatkrav 2: Økt andel tillitsvalgte, ansatte, frivillige og medlemmer med

innvandrerbakgrunn i frivillige organisasjoner som IMDi har intensjonsavtaler med.

1 Landgruppe 2: Asia, Afrika, Oseania unntatt Australia og New Zealand og Europa utenom EU/EØS, jf. SSBs

definisjon.

D7 God kunnskap om integrerings- og inkluderingspolitikken i befolkningen

Styringsparametere

 Formidling av faktabasert kunnskap.

o Resultatkrav 1: Publikasjonen iFAKTA videreutvikles for formidling til ulike målgrupper

både digitalt og som trykksak.

o Resultatkrav 2: iNytt får flere abonnenter.

o Resultatkrav 3: Økning i gjennomførte informasjons- og kommunikasjonstiltak innenfor

prioriterte virksomhetsområder.

D8 Offentlige tjenester som er tilpasset mangfoldet blant innbyggerne

Styringsparametere

 Etater og kommuner som har forpliktet seg til å arbeide aktivt for tilpasning av tjenestene til

mangfoldet i befolkningen.

o Resultatkravet er å synliggjøre målsettinger og metoder gjennom samarbeidsavtalene.

 Antall tolker i Nasjonalt tolkeregister.

o Resultatkravet er 1330 tolker, hvorav 65 prosent i de høyeste kvalifikasjonskategoriene.

Det skal rapporteres på fordeling mellom kjønn i de tilfeller hvor det er relevant.

Vedlegg 3

Integrering, inkludering og mangfold – om begrepene

Når det gjelder begrepsbruk, har vi forsøkt å bruke og forstå begrepene slik de er definert i

NOU 2011:14 Bedre integrering – mål, strategier og tiltak. Men det er ikke helt konsistent,

bl.a. fordi begrepsbruken utvikler seg1. Integrering forstås også i dag videre enn det som er

angitt i denne definisjonen, og kan også forstås å omfatte inkludering. Slik ble begrepene

brukt i NOU-en:

Integreringspolitikken handler om hvordan nyankomne innvandrere raskest mulig kan komme

inn i yrkes- og samfunnsliv, bl.a. gjennom norskopplæring og kvalifisering, og hva dette

krever av tilpasning og tilrettelegging de første årene i Norge. Kilde: Prop. 1 S (2009-2010)

Arbeids- og inkluderingsdepartementet, s. 216-219

Inkluderingspolitikken handler om at alle som bor i Norge skal ha like muligheter og plikter

til å bidra og til å delta i fellesskapet, og hvordan samfunnet bør organiseres for å oppnå

dette. Inkludering omfatter den langsiktige utviklingen av livsløpet til innvandrere og

norskfødte med innvandrerforeldre – deres deltakelse og tilhørighet til Norge. Kilde: Prop. 1

S (2009-2010) Arbeids- og inkluderingsdepartementet, s. 216 (Inkludering som begrep

brukes gjerne om høyst ulike grupper som pga. sin bakgrunn, seksuelle orientering,

funksjonshemming, kjønn, alder eller andre karakteristika, i ulike sammenhenger kan

oppleve å bli marginalisert og falle utenfor.)

Alternativet til dagens begrepsbruk er derfor å ha ett begrep som både favner hvordan det

går med innvandrere på kort sikt, og hvordan det går med innvandrere og norskfødte med

innvandrerforeldre på lang sikt. En enkel løsning er å gå tilbake til den opprinnelige

forståelsen og definisjonen av begrepet «integrering». Integrering har opprinnelig en mer

omfattende betydning og dekker både prosessene som gjør at innvandrerne blir en del av

det norske samfunnet, og den nye helheten hvor innvandrerbefolkningen har bidratt til å

prege samfunnet. God integrering har dermed både et kortsiktig og et langsiktig perspektiv.

Mangfold. Et mer sammensatt samfunn innebærer at borgerne blir mer forskjellige i

livsstiler, verdispørsmål, trosformer og uttrykksformer. Begrepet «mangfold» ble lansert som

et nytt perspektiv i integreringspolitisk sammenheng i St.meld. nr. 49 (2003-2004) Mangfold

gjennom inkludering og deltakelse. Mangfold er den norske oversettelse av «diversity» og

referer både til det mangfoldet som følger av innvandring, og det mangfoldet som følger av

individualisering og differensiering av verdier og levemåter i alminnelighet.

Mangfoldspolitikken retter seg dermed mot alle borgerne i samfunnet. Utvalget mener at

målet må være at alle borgere skal oppleve tilhørighet til, samhørighet eller fellesskap med

det norske samfunnet.

1 Begrepsbruken er ikke helt i tråd med den siste melding på feltet – Meld. St. 6 En helhetlig

integreringspolitikk, som kom i løpet av prosjektperioden. Dette gjelder spesielt skillet mellom

integrering og inkludering

Vedlegg 4

Organisasjonskart IMDi

O
rg

a
n

is
a

sj
o

n
sk

a
rt

En
he

te
ns

 s
ta

b

Ko
m

pe
ta

ns
e-

te
am

et

Te
am

 1

Te
am

 2

H
R

-s
ek

sj
o

ne
n

A
rk

iv
se

ks
jo

ne
n

D
ri

ft
ss

ek
sj

o
ne

n

A
na

ly
se

se
ks

jo
ne

n

K
o

m
m

un
ik

as
jo

ns
-

se
ks

jo
ne

n

To
lk

es
ek

sj
o

ne
n

Ø
ko

no
m

i-
o

g
ti

ls
ku

dd
ss

ek
sj

o
ne

n

IK
T-

se
ks

jo
ne

n
Se

ks
jo

n
fo

r h
o

ve
ds

ta
d

o
g

o
m

rå
de

sa
ts

in
g

Se
ks

jo
n

fo
r i

nk
lu

de
ri

ng

o
g

de
lt

ak
el

se

Se
ks

jo
n

fo
r

in
tr

o
du

ks
jo

n
o

g
kv

al
if

is
er

in
g

Se
ks

jo
n

fo
r a

rb
ei

ds
liv

o

g
re

kr
ut

te
ri

ng
Se

ks
jo

n
fo

r H
o

rd
al

an
d

Se
ks

jo
n

fo
r R

o
ga

la
nd

o

g
So

gn
 o

g
Fj

o
rd

an
e

IM
D

i N
o

rd
D

ire
kt

ør
:

D
ul

o
D

iz
da

re
vi

c

IM
D

i S
ø

r
D

ire
kt

ør
:

In
gr

id
 S

æ
tr

e

IM
D

i I
nd

re
 Ø

st
D

ire
kt

ør
:

Fa
ra

hn
az

 B
ah

ra
m

i

IM
D

i M
id

t-
N

o
rg

e
D

ire
kt

ør
:

M
ar

it-
El

in
 E

id
e

A
ss

is
te

re
nd

e
di

re
kt

ø
r

B
jø

rn
 H

ol
de

n

D
ir

e
kt

ø
re

n
s

st
ab

St
ab

sd
ire

kt
ør

:
Ev

a
R

. K
ha

n
Ko

nt
ro

lld
ire

kt
ør

 T
or

m
od

 F
id

je
Pr

os
je

kt
di

re
kt

ør
:

O
he

ne
 A

bo
ag

ye

D
ir

e
kt

ø
r

G
ei

r
B

ar
vi

k

Fo
rb

yg
gi

ng
se

nh
et

en
En

he
ts

le
de

r:

H
eg

e
G

ro
 H

øi
la

nd

St
ra

te
gi

-
ko

nt
o

re
t

D
ire

kt
ør

:
Ju

lia
n

Y.
 K

ra
m

er

Fo
rv

al
tn

in
gs

-k
o

nt
o

re
t

D
ire

kt
ør

:
R

ag
nh

ild
 D

ug
st

ad

IM
D

i Ø
st

D
ire

kt
ør

:
A

lv
 H

. S
ør

la
nd

IM
D

i V
es

t
D

ire
kt

ør
:

R
an

di
 K

le
ve

n

A
dm

in
is

tr
as

jo
ns

-
ko

nt
o

re
t

D
ire

kt
ør

:
A

nn
e

E.
 S

yv
er

se
n

Ju
ri

di
sk

 s
ek

sj
o

n

K
IM

 s
e
k
re

ta
ri
a
te

t
Fa

g
li
g
 u

a
vh

e
n
g
ig

 o
rg

a
n

a
d
m

in
is

tr
a
ti
vt

 u
n
d
e
r

IM
D

i
S
e
k
re

ta
ri
a
ts

le
d
er

:
B
ir
a
m

e
 D

io
u
f

Mangfold er
hverdagen
IMDis strategi

Illustrasjon forside: Shutterstock

Design: Wittusen & jensen

www.IMDi.no/rapporter

jx19
Typewritten Text

jx19
Typewritten Text
Vedlegg 5

jx19
Typewritten Text

jx19
Typewritten Text

FORORD 3

MålsettingeR: iMDi skal 4

iMDis saMFUnnsOPPDRag 5

integReRing Og MangFOlD i enDRing 6

 - Økende innvandring 6

 - Levekårsutfordringene 6

iMDis stRategiske PRiORiteRingeR 7

i. saMaRBeiD MeD kOMMUnene 8

 - Utfordringer og muligheter i samarbeidet med kommunene 8

 - Strategiske mål i samarbeidet med kommunene 8

 - Kommunene som samarbeidspartnere og målgruppe 8

 - Dette vil IMDi tilby i samarbeidet med kommunene 9

ii. saMaRBeiD MeD sektORMYnDigHeteR 10

 - Utfordringer og muligheter i IMDis samarbeid med sektormyndigheter 10

 - Strategiske mål i samarbeidet med sektormyndighetene 10

 - Sektormyndighetene som samarbeidspartnere 10

 - Slik samarbeider IMDi med sektormyndighetene 10

iii. iMDi sOM kOMPetansesenteR 12

 - Utfordringer og muligheter for IMDi som kompetansesenter 12

 - Strategiske mål som kompetansesenter 12

 - Slik arbeider IMDi som kompetansesenter 12

å aRBeiDe i iMDi 14

 - Strategiske mål for ledere, medarbeidere og organisasjonen som helhet 14

 - Slik arbeider IMDi som en lærende kunnskapsorganisasjon 14

innHOlD

Klikker du på innholdfortegnelsen kommer du automatisk til den rette siden.

3

Navnet på IMDis nye strategi sier det meste: Norge er
et mangfoldig samfunn - og har vel alltid vært det.

Men befolkningen blir stadig mer sammensatt og
mangfoldig. Det må ligge til grunn for all samfunns-
planlegging. IMDis oppdrag er å fremme like
muligheter og levekår i et mangfoldig samfunn.
Vår nye strategi “Mangfold er hverdagen” skal
gi retning for hvor og hvordan dette oppdraget
skal løses.

Strategien er basert på tre satsingsområder:

•	Samarbeid	med	kommuner
•	Samarbeid	med	sektormyndigheter	
•	Utvikling	av	IMDi	som	kompetansesenter	

IMDi skal styrke kommunenes, sektormyndighetenes
og andre samarbeidspartneres kunnskap og
kompetanse om integrering og mangfold slik at
kommuners og sektorers samfunnsoppdrag kan
utføres best mulig.

IMDi skal også styrke befolkningens kunnskap om
integrering og mangfold gjennom å iverksette og
formidle resultater fra relevant forskning.

‘Samarbeid’ er et viktig stikkord og en suksessfaktor,
både internt og i møte med kommuner og sektor-
myndigheter. Ved å arbeide i tråd med denne
strategien vil IMDi bli i stand til å levere stadig
bedre tjenester. Jeg ønsker oss alle lykke til
med denne ambisjonen!

Geir Barvik

Direktør

FORORD

"Norge er et
mangfoldig
samfunn – og
har vel alltid
vært det"

"IMDis oppdrag er å fremme
like muligheter og levekår i et
mangfoldig samfunn."

22.mai 2012

4

•	Styrke	kommunene	i	deres	arbeid	med	bosetting	og		
 kvalifisering av flyktninger og familiegjenforente.

•	Bistå	kommunene	i	samfunnsplanlegging	og	
 utvikling av tjenester og forvaltning for en mang-
 foldig befolkning.

•	Styrke	prioriterte	sektormyndigheters	måloppnåelse.

•	Fremme	samarbeid	mellom	statlige	sektor-
 myndigheter for å sikre bedre koordinert innsats
 overfor kommunene.

•	Videreutvikle	og	tydeliggjøre	sin	rolle	og	sine	
 tjenester som kompetansesenter.

•	Styrke	kommuners,	sektormyndigheters	og	andre		
 samarbeidspartneres kunnskap og kompetanse
 om integrering og mangfold, slik at de kan utføre
 sine samfunnsoppdrag best mulig og endre sin
 praksis der det er nødvendig.

•	Gi	faglig	begrunnede	premisser	og	råd	til	overordnet		
 departement i arbeidet med politikkutvikling.

•	Øke	kunnskap	om	integrering	og	mangfold	i	
 befolkningen.

•	Videreutvikle	og	kvalitetssikre	sin	rolle	og	sine	
 oppgaver som forvaltningsorgan og sikre gode for-
 valtningssystemer, -prosesser og -metoder som
 bidrar til effektivisering og økt måloppnåelse.

iMDi skal

4

"Kommunene er IMDis viktigste
samarbeidspartnere"

5

Integrerings- og mangfoldsdirektoratet (IMDi) ble
opprettet i 2006 for en styrket, mer koordinert og mål-
rettet innsats for å inkludere innvandrere i det norske
samfunnet. IMDis virksomhet baserer seg på regjerin-
gens politikk, Stortingets bevilgninger, årlige budsjet-
ter og tildeling fra overordnet departement.

IMDis samfunnsoppdrag er å fremme like muligheter
og levekår i et mangfoldig samfunn. Gjennom dette
styrker IMDi innvandreres og deres barns muligheter
til å delta og bidra i arbeids- og samfunnsliv.

I et mangfoldig samfunn som det norske, er det også
et mangfold av ressurser i alle deler av befolkningen.
Det er en utfordring å utnytte dette fullt ut ved å sikre
like rettigheter og muligheter for alle, styrke gjensidig
dialog, tillit og fellesskapsfølelse, minske direkte og
indirekte diskriminering og skape konstruktive rammer
for å løse og leve med verdikonflikter.

Når integrering og mangfold i stadig større grad er
en del av alles hverdag, er det også behov for kunn-
skap om ulike aspekter ved dette i hele befolkningen.
Formidling	av	kunnskap	til	befolkningen	legger	grunn-
laget for en opplyst debatt om dagens og morgen-
dagens samfunn.

For	å	løse	samfunnsoppdraget	best	mulig	samarbei-
der IMDi med kommuner og statlige myndigheter med
ansvar for velferdssektorene:

•	 IMDi	bistår	kommunene	med	bosetting	av	flyktnin-
ger, forvaltning av introduksjonsloven, og bidrar til at
flyktninger kommer raskt i arbeid eller utdanning.

•	 IMDi	er	pådriver	for	tilrettelegging	av	likeverdige	
offentlige tjenester og i arbeidet mot tvangsekteskap
og kjønnslemlestelse. Arbeidet skjer gjennom direk-
toratets innsats som forvalter, kompetansesenter,
pådriver og tilrettelegger, hovedsakelig i samarbeid
med kommunene.

•	 Integrerings-	og	mangfoldsfeltet	berører	alle	sekto-
rer i samfunnet. Ansvar for en vellykket integrering vil
derfor ligge hos mange aktører. IMDi er også pådriver
overfor de statlige sektormyndighetene som har
størst betydning for kommunenes innsats og mål-
oppnåelse knyttet til integrering og mangfold.

Som forvaltningsorgan skal IMDi utvikle hensikts-
messige systemer, prosesser og metoder for effektivi-
sering og økt måloppnåelse på integrerings- og
mangfoldsfeltet.

Som kompetansesenter skal IMDi sikre at egne beslut-
ninger, prioriteringer, oppgaver og tjenester bygger på
relevant kunnskap.

iMDis saMFUnnsOPPDRag

6

Økende innvandring
Det bor nå innvandrere i alle landets kommuner og
de kommer fra over 200 land. De har kommet hit som
arbeidsinnvandrere, gjennom familierelasjoner, som
flyktning eller for å ta utdanning. Norge er en del av
et europeisk arbeidsmarked, og den økonomiske
situasjonen i Europa har ført til en sterk økning
av arbeidsinnvandrere, særlig fra Polen, Sverige,
Tyskland og Baltikum.

I 2011 utgjorde innvandrere og deres barn 13,1
prosent av landets befolkning. I 1970 var dette tallet
1,5 prosent. Størst andel har Oslo, hvor 29,6 prosent
av befolkningen er innvandrere eller barn av inn-
vandrere. SSB har beregnet at i 2040 vil 47 prosent
av befolkningen i Oslo ha innvandrerbakgrunn, mens
andelen for hele landet blir om lag 24 prosent.

Mange innvandrere opprettholder kulturelle, sosiale og
politiske	bånd	til	opprinnelseslandet.	Forståelsen	for	
dynamikk og samspill mellom innvandrerbefolkningen
og opprinnelsesland er en viktig faktor for arbeidet
med integrering og inkludering.

levekårsutfordringene
Det store flertall innvandrere og norskfødte med
innvandrerforeldre i Norge deltar i arbeidslivet, er
økonomisk selvstendige, snakker norsk og bidrar på
samfunnets ulike arenaer. Innvandrerbefolkningen

skårer imidlertid lavere enn befolkningen forøvrig på
flere levekårsindikatorer som sysselsetting, inntekt
og helse. Dessuten er det store forskjeller innvandrer-
gruppene imellom og innad i de ulike gruppene.
Innvandrere er overrepresentert i husholdninger med
vedvarende lavinntekt, noe som særlig rammer barn.
Noen innvandrergrupper er overrepresentert som
mottakere av offentlige stønader.

Særlig flyktninger og familiegjenforente har problemer
med å få innpass på arbeidsmarkedet, blant annet
fordi de har kvalifikasjoner som ikke er etterspurt i
Norge eller har problemer med å få godkjent med-
brakte kvalifikasjoner. I tillegg er manglende norsk-
ferdigheter en barriere mot å få jobb i de fleste sekto-
rer og for deltakelse i ulike sosiale og politiske arenaer.
Arbeidsledigheten for innvandrere som gruppe er
tre ganger høyere enn for befolkningen for øvrig.
Innvandrere er i større grad enn andre overkvalifiserte
for den jobben de har.

For	de	aller	fleste	innvandrergrupper	bedres	imidlertid	
deres	levekår	med	økt	botid	i	Norge.	Forskjellene	mel-
lom innvandrere og resten av befolkningen på viktige
levekårsområder er også mindre nå enn for ti år siden.

Det å være integrert i samfunnet behøver ikke å bety
at en er beskyttet mot diskriminering. Litt over halv-
parten av innvandrerne i Norge rapporterer å ha opp-
levd diskriminering på ett eller flere områder.

saMFUnnet i enDRing

"IMDi skal arbeide for at vårt
mangfoldige samfunn skal
fungere best mulig"

7

iMDis stRategiske PRiORiteRingeR

Utvikling og forvaltning av tjenester som fremmer
rettferdig og likeverdig behandling av en mangfoldig
befolkning krever langsiktig planlegging og koordinert
innsats både i kommuner og hos statlige sektor-
myndigheter.

Planarbeid og praksis må være basert på kunnskap
om behovene til ulike grupper i samfunnet og om
hvordan oppgavene best kan ivaretas. Ikke minst er
det viktig å bidra til en styrking av kommunale etaters
og sektormyndighetenes forebyggende arbeid på
sine ansvarsområder.

For	å	utføre	samfunnsoppdraget	og	oppnå	resultater	
i henhold til føringer fra overordnet departement, gjør
IMDi tre strategiske prioriteringer: Samarbeid med
kommunene, samarbeid med sektormyndighetene og
utvikling av IMDi som kompetansesenter. Dette skal
gjøre IMDi i stand til å være en kompetent, profesjonell
og etterspurt samarbeidspartner for kommunene og
sektormyndighetene.

•	Det	er	i	liten	grad	utviklet	systemer	for	kvalitets-
 sikring som beskriver hvordan kommunenes arbeid
 med bosetting og kvalifisering skal utføres. Dette
 kompliserer evaluering og revisjon av resultat-
 oppnåelse, både for kommunene og for tilsyns-
 myndighet. Som forvaltningsorgan har IMDi mulighe-
 ter til å utvikle og forbedre slike systemer.

strategiske mål i samarbeidet med
kommunene
IMDi skal:
•	Styrke	kommunene	i	deres	arbeid	med	bosetting	og		
 kvalifisering av flyktninger og familiegjenforente,
 som en permanent og langsiktig kommunal opp-
 gave.
•	Bistå	kommunene	i	samfunnsplanlegging	og	
 utvikling av tjenester og forvaltning for en mang-
 foldig befolkning.
 IMDi skal være en kompetent, profesjonell og
 etterspurt samarbeidspartner for kommunene og
 skal måle kommunenes tilfredshet med samar-
 beidet. Resultatet av målingene skal brukes til å
 forbedre direktoratets egen praksis.

kommunene som samarbeidspartnere
og målgruppe
IMDi vil tilby tjenester til alle kommunene, men vil
differensiere mellom kommunene når det gjelder
hvilke tjenester som skal ytes. Differensieringen skjer
i utgangspunktet etter følgende kriterier: Endring og
endringstakt i innvandrerbefolkningen, og kommune-
nes betydning som bosettingskommune for flyktnin-
ger (jf. figur 1 nedenfor).

Figur 1: Kriterier for differensiering av kommunene som
samarbeidspartnere

8

Kommunenes arbeid er avgjørende for å nå de
nasjonale målene for integrerings- og inkluderings-
politikken. Kommunene er IMDis viktigste samarbeids-
partnere og IMDi lykkes når kommunene lykkes. IMDi
bygger samarbeidet på forståelsen av kommunenes
behov og ansvarsområder. Samarbeidet tar høyde for
kommunenes variasjon befolkningsmessig, geogra-
fisk, funksjonelt og organisatorisk.

Utfordringer og muligheter
i samarbeidet med kommunene
•	 Innvandringen	øker	og	kommunene	får	et	stort	og		
 verdifullt tilfang av menneskelige ressurser, men
 også utfordringer på de fleste kommunale
 forvaltnings- og tjenesteområder.

•	Kommunene	ønsker	mer	kunnskap	og	kompetanse		
 både om sin mangfoldige befolkning og om hvordan
 utfordringer kan gjøres om til muligheter. Mange
 kommuner ønsker tettere kontakt med IMDi, som
 kunnskaps- og kompetanseformidler og tilrette-
 legger for dialog og samarbeid med andre
 kommuner.

•	Kommunesektoren	har	tatt	et	kollektivt	ansvar	
 for bosetting av flyktninger, ved at Kommune-
 sektorens organisasjon (KS) har inngått en avtale
 med departementet. Dette betyr at bosetting er en
 permanent og langsiktig oppgaver for kommunene.
 Samtidig er bosetting av flyktninger frivillig for den
	 enkelte	kommune.	For	IMDi	medfører	dagens	system		
 tidkrevende anmodningsprosesser og forhandlinger
 med kommunene om bosetting av enkeltpersoner.
 I samarbeid med kommunesektoren må IMDi utvikle
 mer effektive rutiner og arbeidsmåter.

•	Kommunalt	eierskap	og	lederskap,	politisk	og	
 administrativt, er avgjørende for vellykkede
 resultater i arbeidet med integrering og inklude-
 ring. Dette dreier seg både om kommunenes arbeid
 med bosetting og kvalifisering av flyktninger, og
 arbeidet med samfunnsplanlegging, forvaltning
 og tjenesteproduksjon for deres mangfoldige befolk-
 ning. Kommunenes planer og styringsverktøy må ta
 hensyn til hele befolkningen. Kommunene må
 også ha et bevisst forhold til hvordan de best kan
 mobilisere resurser og krefter i det lokale nærings-
 livet og frivillig sektor. Gjennom IMDis dialog med
 kommunene kan det kommunale eier- og leder-
 skapet til integrerings- og mangfoldsarbeidet
 styrkes.

i. saMaRBeiD MeD kOMMUnene

Høy andel
innvandrer-
befolkning

Få flyktninger

lav andel
innvandrer-
befolkning

Få flyktninger

Høy andel
innvandrer-
befolkning

Mange flyktninger

lav andel
innvandrer-
befolkning

Mange flyktninger

Betydning som bosettingskommune

An
de

l i
nn

va
nd

re
re

•	Registrering	og	overvåking	av	det	lovpålagte	inte-	
 greringsarbeidet:
 - Bistand til å utvikle kvalitetssystemer som
 understøtter stabil produksjon av gode resultater for
 kommunens innsats i arbeidet med kvalifisering.
 - Systematisk og tett faglig oppfølging av kommuner
 som mottar særlig mange flyktninger. Oppfølgingen
 skal være forankret i kommunens toppledelse,
 i den kommunale organisasjonen og regulert av
 samarbeidsavtaler. IMDi vil legge spesiell vekt på
 oppfølging av norskopplæring, introduksjons-
 program, kvalifisering og overgang til arbeid og/eller
 utdanning.

iMDi skal bistå kommunene i samfunnsplanleg-
ging og utvikling av tjenester og forvaltning for
en mangfoldig befolkning.

IMDi skal tilby kommunene:
•	Bistand	i	analyse	av	befolkningens	sammensetning		
 og utvikling i et mangfoldsperspektiv.
•	Målrettet	oppfølging	av	kommuner	med	stor	inn-
 vandrerandel i befolkningen gjennom samarbeids-
 avtaler forankret i kommunens toppledelse.
•	Mulighet	for	å	utvikle	kompetanse	på	tilrettelegging		
 av likeverdige kommunale tjenester overfor en
 mangfoldig befolkning.
•	Råd	og	veiledning	og	mulighet	for	å	utvikle	
 kompetanse på å forebygge tvangsekteskap og
 kjønnslemlestelse.

For	begge	de	strategiske	målene	skal	IMDi	ta	i	bruk	og	
om nødvendig utvikle:
•	Møteplasser	og	læringsarenaer	for	kunnskapsdeling		
 og kvalitetsutvikling, med høy kvalitet og relevans.
•	 Lett	tilgjengelig	informasjon,	samt	relevant	
 forsknings- og praksisbasert kunnskap.

9

Begrunnelsen for differensieringen er at satsing på
kommuner med betydelig andel og antall innvandrere
i befolkningen gir størst effekt når det gjelder antall
personer som får direkte nytte av innsatsen. Disse
kommunene har nyttige erfaringer fra forvaltning og
tjenesteproduksjon for en mangfoldig befolkning, og
kan bidra til videre kunnskapsutvikling.

Grenseoppgangen mellom kriteriene er ikke eksakte
og vil være gjenstand for vurderinger ved IMDis regi-
onkontorer. Omfanget og tilpasningen av direktoratets
tilbud vil også variere mellom regionkontorene, basert
på analyse av regionale utfordringer og behov. I denne
sammenheng vil kommunenes bidrag til å oppfylle
IMDis mål og deres egen etterspørsel etter IMDis
bistand også har betydning for IMDis prioritering.

Det som imidlertid er klart er at IMDi i framtiden skal
bruke mest ressurser, både finansielt og personell-
messig, i kommuner med stor betydning for bosetting
av flyktninger og der hvor man også har en betydelig
andel innvandrere i befolkningen. Disse kommunene
vil ha en rekke utfordringer, samtidig som de også vil
være kilder for ny kunnskaps- og kompetanseutvikling.

Basert på erfaringer vil IMDi videreutvikle kriterier og
analyseverktøy for differensiering av kommunene,
spesielt i forhold til vekst og endring. På denne måten
vil IMDi bedre målrettingen av fremtidige prioriteringer.

Dette vil iMDi tilby i samarbeidet med
kommunene
Samarbeidet med kommunene har to strategiske mål,
som følges opp av tilhørende tjenester.

iMDi skal styrke kommunene i deres arbeid
med bosetting og kvalifisering av flyktninger,
og deres gjenforente familiemedlemmer.

IMDi skal tilby kommunene:

•	Kompetente	økonomiske	tilskudd	til	bosetting	og		
 kvalifisering:
 - IMDi yter betydelige økonomiske tilskudd til
 kommunene, så vel som råd og veiledning om hvor-
 dan tilskuddene kan få størst mulig effekt.

•	Bistand	til	effektivt,	regelmessig	og	varig	
 bosettingsarbeid:
 - Informasjons- og forvaltningssystemer som
 ivaretar kommunenes behov for nødvendig
 informasjon om bosettingsprosessen. Systemene
 skal være tilgjengelige, brukervennlige og
 velegnede som grunnlag for faglige drøftinger.

•	Målrettet	oppfølging	av	kvalifiseringsarbeid:
 - Videreutvikle stabile og pålitelige
 elektroniske systemer som er hensiktsmessige
 informasjons- og forvaltningsverktøy for IMDi og
 kommunene. Systemene skal ha klar relevans for
 kommunal ledelse. Kommunene og IMDi skal kunne
 bruke systemene til tilskuddsforvaltning,

•	Arbeids-	og	velferdsdirektoratet/NAV
•	Utdanningsdirektoratet
•	Barne-,	ungdoms-	og	familiedirektoratet
•	Helsedirektoratet
•	Utlendingsdirektoratet
•	Husbanken
•	Direktoratet	for	forvaltning	og	IKT
•	Vox
•	 Likestillings-	og	diskrimineringsombudet

IMDi er til enhver tid nødt til å vurdere samarbeid med
andre sektormyndigheter og samarbeidspartnere,
avhengig av oppdrag fra overordnet departement.
For	eksempel	har	IMDi	et	tett	samarbeid	både	med	
Utenriksdepartementet og Politidirektoratet i arbeidet
mot tvangsekteskap og kjønnslemlestelse.
Som statens fremste representant i fylkene er fylkes-
mannsembetet en sentral samarbeidspartner for IMDi.
Fylkesmannen	har	også	fått	i	oppgave	å	føre	tilsyn	
med kommunenes praktisering av introduksjonsloven.
IMDi vil utvikle systemer og rutiner for samarbeidet
med fylkesmannsembetet.

slik samarbeider iMDi med sektor-
myndighetene
IMDi vil tilrettelegge for koordinert og systematisk
dialog om integrerings- og mangfoldsfeltet mellom
statlige sektormyndigheter regionalt og kommunene.
Ved behov for overordnet samordning mellom sektor-
myndigheter, vil IMDi bidra til å sette dette på dagsor-
den for ulike velferdsetater.

IMDi er en tydelig og forutsigbar samarbeidspartner.
Sektormyndighetene kan forvente at IMDi bidrar til å
utvikle, dele og formidle kunnskap og kompetanse om
integrering og mangfold.

IMDi vil søke samarbeid gjennom eksisterende satsin-
ger og tiltak, og prioriterer områder med størst behov
for særskilt innsats i integrerings- og mangfoldsar-
beidet. Samarbeidet vil bygge på kjennskap til andre
sektormyndigheters mål, tiltak og organisatoriske
strukturer.

For	å	bidra	til	mer	effektiv	koordinering	av	tiltak	mel-
lom sektormyndighetene vil IMDi jobbe kontinuerlig for
å videreutvikle samarbeidsrutiner og -former.

systematisk samarbeid regionalt og nasjonalt

IMDi vil bidra til å utvikle hensiktsmessige møte-
plasser med prioriterte sektormyndigheter, og til at
statlige etater regionalt opptrer helhetlig overfor kom-
munene.

10

Gjennom samarbeid med statlige myndigheter med
ansvar for velferdssektorene skal IMDi bidra til et best
mulig samordnet velferdstilbud som fremmer integre-
ring. Målet er å sikre optimal ressursbruk for å oppnå
bedre resultater nasjonalt, regionalt og i kommunene.
Som premissleverandør for politikkutforming på inte-
grerings- og mangfoldsfeltet er det også viktig at IMDi
innhenter nødvendig kunnskap og kompetanse fra
andre sektormyndigheter og samarbeidspartnere.

Utfordringer og muligheter i iMDis
samarbeid med sektormyndigheter
•	Sektoransvarsprinsippet	ligger	til	grunn	for	
 samarbeid mellom sektormyndigheter. Dette
 innebærer at alle statlige sektormyndigheter har
 ansvar for hele befolkningen, inkludert innvandrere
 og deres barn. IMDi skal som hovedprinsipp ikke
 opptre på en slik måte at det fritar andre sektor-
 myndigheter fra deres integreringspolitiske ansvar,
 men heller understøtte dem med relevant kunnskap
 og kompetanse om integrering og mangfold.

•	Samordnings-	og	samarbeidsbehovet	er	betydelig.		
 Kommunene melder til IMDi at manglende
 statlig koordinering på integrerings- og mangfolds-
 feltet er en utfordring. Det er et stort potensial for
 IMDi og relevante sektormyndigheter å opptre mer
 helhetlig overfor kommunene. Langsiktig strategisk
 samarbeid for integrering og mangfold vil bidra til
 bedre og mer synlige resultater nasjonalt, regionalt
 og i kommunene.

strategiske mål i samarbeidet med
sektormyndighetene
IMDi skal:
•	Bidra	til	å	styrke	prioriterte	statlige	sektormyndig-	
 heters måloppnåelse.
•	Bidra	til	å	fremme	samarbeidet	mellom	statlige	
 sektormyndigheter for bedret koordinert innsats
 overfor kommunene.

sektormyndighetene som samarbeids-
partnere
For	å	løse	konkrete	oppgaver	skal	IMDi	opptre	i	
fellesskap med statlige sektormyndigheter overfor
kommunene. IMDi skal prioritere, konsolidere og
videreutvikle et tett og forpliktende samarbeid på
regionalt	og	nasjonalt	nivå.	Følgende	sektor-
myndigheter er aktuelle samarbeidspartnere:

ii. saMaRBeiD MeD sektORMYnDigHeteR

Der det er formålstjenlig vil IMDi inngå konkrete
nasjonale samarbeidsavtaler med de prioriterte
sektormyndighetene. Avtalene vil etablere det for-
melle grunnlaget for langsiktig samarbeid og nød-
vendig samordning både regionalt og nasjonalt. Den
etablerte arenaen «Nettverk for direktørene i velferds-
etatene» skal brukes strategisk for å forankre samar-
beidet på tvers av etater og sektorer, med særlig vekt
på konkret samarbeid regionalt og i kommunene.

Den overordnede dialogen mellom sektormyndigheter
omhandler nasjonale og regionale problemstillinger og
har som målsetting å utvikle samarbeidet og forbedre
resultater.

Følgende	figur	viser	innholdet	av,	og	koblingen	
mellom, ulike samarbeidsrelasjoner mellom IMDi
og sektormyndighetene:

11

IMDi vil delta på de viktigste samarbeidsarenaene i
fylker og regioner, ikke minst innenfor samfunnsplan-
leggingen. IMDi vil delta på regionale arenaer i regi av
Kommunesektorens organisasjon (KS), fylkesmann-
sembetene og fylkeskommunene og vil prioritere
arenaer hvor ledere møtes.

IMDi vil også søke konkret samarbeid med sektor-
myndighetene regionalt og nasjonalt, for å bidra til
tilpasning, utvikling og forbedring av rammebetin-
gelsene for arbeid med integrering og mangfold.
Samarbeid på overordnet nivå er imidlertid ikke en
forutsetning for IMDis konkrete samarbeid med
sektormyndighetene på regionalt nivå.

Overordnede rammer for samarbeid

systematisk samarbeid nasjonalt og
regionalt

•	Råd	og	forslag	til	konkrete	samarbeids-	
 prosjekter
•	Tilrettelegge	for	dialog	og	arenautvikling		
 mellom prioriterte sektormyndigheter
 regionalt og kommunene - og andre
 relevante lokale aktører
•	Kunnskaps-	og	kompetanseutvikling,	
 kunnskapsdeling og -formidling
•	Formidling	av	problemstillinger	som	må		
 løses på overordnet nivå

Overordnete rammer for samarbeid

•	Bilaterale	samarbeidsavtaler	som	rammeverk		 	
 for forpliktende samarbeid nasjonalt og
 regionalt
•	Oppfølging	av	samarbeidsavtalene
•	Drøfting	av	problemstillinger	fra	nasjonalt	og		 	
 regionalt nivå

Figur 2: Modell for samarbeid med sektormyndigheter

"IMDi lykkes når samarbeids-
partnerne lykkes"

 giver og veileder. Som rådgiver bidrar medarbeide-
 ren med spesialistkompetanse, som veileder er det
 til rettelegging gjennom dialog som er funksjonen.
 IMDis medarbeidere må også være ydmyke og
 aktivt lære av andre.

strategiske mål som
kompetansesenter
IMDi skal:
•	Styrke	kommunenes,	sektormyndighetenes	og		
 andre samarbeidspartneres kunnskap og
 kompetanse om integrering og mangfold, slik at
 de kan utføre sine samfunnsoppdrag best mulig, og
 endre praksis der det er nødvendig.
•	Gi	faglige	begrunnede	premisser	og	råd	til	over-
 ordnet departement i arbeidet med politikkutvikling.
•	Styrke	kunnskapen	om	integrering	og	mangfold	i		
 befolkningen.

slik arbeider iMDi som kompetanse-
senter
IMDi vil legge vekt på å arbeide helhetlig og systema-
tisk som kompetansesenter. Det innebærer at IMDi
vil tilby tjenester og utføre oppgaver knyttet til både
kunnskaps- og kompetanseutvikling, kunnskapsdeling
og kunnskapsformidling.

De ulike tjenestene og oppgavene henger sammen,
men krever ulik innsats og innretning, avhengig av
type	samarbeidspartner.	Figur	3	oppsummerer	disse:

12

Som kompetansesenter setter IMDi kunnskap og
kompetanse om integrering og mangfold øverst på
dagsorden i dialogen med overordnet departement,
i samarbeidet med kommuner, prioriterte sektormyn-
digheter og øvrige samarbeidspartnere, så vel som
internt i IMDi som organisasjon.

Utfordringer og muligheter for
iMDi som kompetansesenter
•	 IMDi	skal	bidra	til	å	utvikle,	dokumentere,	
 systematisere og analysere kunnskap om integre
 ring og mangfold, og gjøre kunnskapen tilgjengelig
 og anvendbar for det praktiske arbeidet med dagens
 og morgendagens tjenester og oppgaver.

•	Som	kompetansesenter	må	IMDi	ligge	i	forkant	
 av samfunnsutviklingen på sitt felt, fange opp
 internasjonal og nasjonal kunnskapsutvikling og
 identifisere nye kunnskapsbehov. IMDi må utnytte
 muligheter for samarbeid på tvers av sektorer for å
 utvikle ny kunnskap.

•	 Integrerings-	og	mangfoldsfeltet	er	i	endring.	Det	
 er også kunnskapsbehovet og etterspørselen etter
 IMDis tjenester. IMDis tjenester skal kjennetegnes av
 kvalitet og relevans og være basert på veletablerte
 metoder og prosedyrer i kunnskapsutviklingen i tett
 dialog med samarbeidspartnere.

•	 IMDis	medarbeidere	må	håndtere	flere	roller	–	som		
 premissleverandør, tilskuddsforvalter, pådriver, råd-

iii. iMDi sOM kOMPetansesenteR

"IMDi skal styrke kunnskap og
kompetanse om integrering
og mangfold"

13

Kunnskaps- og kompetanseutvikling ivaretas ved å
initiere og støtte både fakta- og forskningsbaserte
prosjekter på prioriterte satsingsområder. Prosjektene
utføres primært gjennom eksterne oppdrag, i samar-
beid	med	FoU-	og	kompetansemiljøer.	Gjennom	
konkrete utviklingsprosjekter som prøver ut og
dokumenterer metoder og tiltak vil IMDi bygge opp
viktig praksisbasert kunnskap i samarbeid med
kommuner og relevante sektormyndigheter.
Identifisering av nye kunnskapsområder og -behov
er en viktig del dette arbeidet.

Satsingsområder er strategiske utvalgte tema
eller fagområder hvor IMDi fokuserer sin innsats
i kunnskaps- og kompetanseutvikling. Utvikling av
slike satsingsområder skal bidra til bedre målopp-
nåelse. Satsingsområder og tjenester vil variere,
avhengig av endrede behov, og av politiske og
administrative føringer.

I tillegg vil IMDi selv både sammenstille og analysere
kunnskap. Dette er også viktig for den interne kompe-
tanseutviklingen.

Kunnskapsdeling er en viktig forutsetning for kom-
petanseutvikling, og krever som regel aktiv tilret-
telegging for dialog og refleksjon. I tillegg til å utvikle

egnede læringsarenaer og møteplasser sammen
med samarbeidspartnere, vil IMDi også bidra og delta
på (allerede) etablerte og renommerte arenaer for
kunnskapsdeling. Dette fører til kompetanseheving og
ytterliggere kunnskapsutvikling både internt i organi-
sasjonen og eksternt. På denne måten vil IMDi bidra til
å skape en delingskultur til felles nytte.
Kunnskapsdeling er ressurskrevende prosesser hvor
IMDi må tilpasse innsatsen. Dette forutsetter at IMDi
prioriterer sine viktigste samarbeidspartnere, både
som medspillere og målgruppe.

Kunnskapsformidling henger nøye sammen med
kunnskapsdeling og de to forsterker hverandre. Å
formidle kunnskap skjer ofte som en enveis prosess
som krever klare budskap, klart definerte målgrupper
og effektive formidlingskanaler. Styrken i kunnskaps-
formidling er at den effektivt kan nå fram til mange,
for eksempel ved å være web-basert. IMDi skal i størst
mulig grad benytte seg av etablerte og velbrukte
formidlingskanaler/arenaer, som treffer de viktigste
aktørene i prioriterte sektorer.

IKT-systemer skal utvikles for å understøtte utviklin-
gen av IMDi som kompetansesenter.

•	Tjenesteutvikling/			
	 Forvaltningsutvikling
•	Utviklingsprosjekter	/
 samarbeidsprosjekter
•	Metodeutvikling
•	Veiledninger
•	Opplæring/elæring
•	Dokumentering
 av erfaringer

•	Innspill	til	politikkutvikling
•	Forskningsprosjekter		
•	Statistikk/fakta
•	Undersøkelser/Monitorer
•	Evaluering
•	Analyser	og	utredninger	
•	Kunnskaps-	
 oppsummeringer
•	Synteser

•	Tilrettelegge	for		 	
 læringsarenaer -
 digitale/fysiske
•	Nettverk/
 referansegrupper
•	Konferanser
•	Workshops/	seminarer

•	www.IMDi.no
•	Andre	portaler	i	IMDis	regi
•	Nyhetsbrev
•	Rapportpublisering
•	Integrerings-	og	
 migrasjonsbiblioteket
•	Medieinnspill	

kUnnskaPs- Og
kOMPetanseUtVikling

FAKTA	OG		
FORSKNINGS-

BASERT KUNNSKAP

KUNNSKAPS-
FORMIDLING

PRAKSISBASERT
KUNNSKAP

KUNNSKAPS-
DELING

Figur 3: IMDis tjenester og oppgaver som kompetansesenter

14

å aRBeiDe i iMDi

 skal levere og bruke sin faglighet til å ta initiativ.
•	 IMDi	som	organisasjon	skal	utvikle	sin	lærings-	og		
 delingskultur slik at hele organisasjonens
 kompetanse utnyttes og utvikles.
•	Samarbeidspartnere	skal	vite	hva	de	kan	forvente	
 å få fra IMDi.

slik arbeider iMDi som en lærende
kunnskapsorganisasjon
•	 IMDi	vil	bruke	ledelsesplattformen	aktivt	og	
 gjennomfører lederutviklingsprogrammer som er tett
 koplet til implementering av strategien.
•	 IMDi	vil	sikre	hensiktsmessig	organisering,	med		
 både linje- og matriseorganisering. Det skal
 utarbeides en intern kunnskaps- og kompetanse-
 utviklingsplan for IMDi som lærende organisasjon.
•	 IMDi	vil	ha	målrettede,	tverrgående	faglige	nettverk		
 knyttet til prioriterte satsingsområder med
 mandater og arbeidsform som stimulerer
 kunnskapsdeling og læring.
•	 IMDi	vil	videreutvikle	støtteverktøy	for	informasjons-		
 og kunnskapsforvaltning tilpasset strategiske og
 operative behov.

IMDi skal, som forvaltningsorgan og kompetanse-
senter, levere tjenester av høy kvalitet og relevans.
Dette krever en målrettet og endringsdyktig organisa-
sjon, hvor ledere og medarbeidere ønsker og utvikler
ny kompetanse. Dette forutsetter ledelse, organise-
ring og arbeidsprosesser som verdsetter samarbeid,
kunnskaps- og kompetanseutvikling og -deling, både
internt og eksternt.

IMDi har medarbeidere med bred faglig bakgrunn og
erfaring, samt en unik integreringsfaglig kompetanse.
I tillegg har om lag 30 prosent av IMDis medarbeidere
innvandrerbakgrunn. Dette er en viktig del av IMDis
identitet.

IMDis seks regionkontor møter det konkrete integre-
rings- og mangfoldsarbeidet gjennom samarbeidet
med kommunene og kommer på denne måten tett
på praksis og konkrete erfaringer. Regionkontorene
har derfor både rådgivnings- og veiledningsoppgaver
overfor kommunene. De fire støttekontorene med
oppgaver innen strategi, analyse, kommunikasjon,
forvaltning,	HR	og	administrasjon	er	lokalisert	i	Oslo	
og spiller sammen med regionkontorene som ett IMDi.

strategiske mål for ledere, medarbei-
dere og organisasjonen som helhet
•	 IMDis	skal	ha	strategiske	ledere	som	iverksetter		
 direktoratets strategi og prioriterer konkrete
 satsingsområder.
•	 IMDis	ledere	verdsetter	sine	medarbeideres	
 kunnskap og kompetanse som organisasjonens
 viktigste utviklingskraft.
•	 IMDis	medarbeidere	skal	ha	tilgang	på	hensikts-	
 messige og oppdaterte støttefunksjoner.
•	 IMDi	må	også	styrke	sin	posisjon	ved	å	utløse	og		
 videreutvikle medarbeidernes integreringsfaglige
 kompetanse.
•	 IMDis	medarbeidere	skal	være	trygge	på	hva	de	

Illustrasjon forside: Shutterstock
Design: Wittusen & jensen

integrerings- og mangfoldsdirektoratet
Postboks 8059 Dep., N-0031 Oslo
Telefon: 24 16 88 00
post@IMDi.no

www.IMDi.no/rapporter

I S BN 978-82-8246-103-0

9 7 8 8 2 8 2 4 6 1 0 3 0

