

Når kunnskap gir resultater---

Kunnskapsdepartementet

Kartlegging av strukturelle
rammebetingelser for opplæring
av minoritetsspråklig ungdom
med kort botid i Norge

Innspill til tverrdepartemental arbeidsgruppe

Mars 2008

Innholdsfortegnelse

1. Innledning 1

2. Målgruppeanalyse 2
2.1 Avgrensning og differensiering av målgruppen 2
2.2 Personer med oppholdstillatelse 3
2.3 Personer uten innvilget oppholdstillatelse 7
2.4 Oppsummering av hovedfunn statistikk 9
2.5 Målgruppens behov 9
2.6 Avgrensning av ”kort botid” 10

3. Gjennomgang av eksisterende rammeverk 11
3.1 Opplæringsloven 11
3.2 Introduksjonsloven 13
3.3 Norskopplæring for asylsøkere i asylmottak 15
3.4 Integreringstilskudd til kommunene 15
3.5 Bostøtteregelverket 15
3.6 Lånekassens regelverk 16
3.7 Barnevernloven 16
3.8 Skjematisk oversikt over rettigheter for unge innvandrere, etter alder og

oppholdstillatelse 17

4. Endringer, utfordringer og erfaringer med rammeverket. 20
4.1 Planlagte endringer i opplæringsloven 20
4.2 Opplevde utfordringer og erfaringer 20

5. Forslag til forbedringer 27
5.1 Bedret samhandling mellom kommunalt og fylkeskommunalt

forvaltningsnivå 27
5.2 Tydeligere retningslinjer for godkjenning av grunnskole 27
5.3 Inntak til videregående skole 27
5.4 Norsk og samfunnskunnskap bør tilbys til en utvidet personkrets 27

6. Oppsummering 29

1

1. Innledning

Rambøll Management har fått i oppdrag av Kunnskapsdepartementet å kart-
legge strukturelle rammebetingelser for opplæring av minoritetsspråklig
ungdom med kort botid i Norge. Denne kartleggingen skal danne et kunn-
skapsgrunnlag for en tverrdepartemental arbeidsgruppe (bestående av
Kunnskapsdepartementet, Arbeids- og inkluderingsdepartementet, Kommu-
nal- og regionaldepartementet og Barne- og likestillingsdepartementet)som
er nedsatt for å vurdere det eksisterende rammeverket og mulig for-
bedringspotensiale i forhold til dette.

Dette skrivet utgjør endelig leveranse i kartleggingen. Hensikten er å gi en
samlet fremstilling av følgende tre temaer:

• En målgruppeanalyse: Hvem er målgruppen for denne kartlegging-
en? Aldersavgrensning, behov osv…

• En analyse av eksisterende rammeverk; hvilke rettigheter har denne

gruppen etter eksisterende regelverk, i forhold til opplæring og and-
re sosiale og økonomiske rettigheter, og hvordan fungerer disse i
forhold til hverandre

• Forbedringspotensiale i rammeverket; er det punkter i regelverkene

som bør ses nærmere på i lys av hvordan de fungerer/ikke fungerer
for denne målgruppen

Skrivet bygger på datainnsamling foretatt i perioden 10. desember til 31.
januar, samt innspill fra arbeidsgruppen. Følgende datakilder er benyttet:

Metode Kilder
Dokumentstudier • Opplæringsloven

• Introduksjonsloven
• Husbankens bostøtteregel-

verk
• Lånekassens forskrifter for

utdanningsstøtte
• Barnevernloven
• Rundskriv om integreringstil-

skudd
• Basis! 2007 (Vox)

Eksplorative intervjuer • Kunnskapsdepartementet
• Arbeids- og inkluderingsde-

partementet
• Kommunal- og regionaldepar-

tementet
• Barne- og likestillingsdepar-

tementet
• NAFO (Nasjonalt Senter for

Flerkulturell Opplæring)
Intervjuer • Fylkeskommuner

• Kommuner
• VOX
• Lånekassen

2

2. Målgruppeanalyse

Det første temaet i kartleggingen dreier seg om å gjøre en analyse av mål-
gruppen. Målgruppen som er gjenstand for kartleggingen, slik den er defi-
nert i vårt oppdrag fra KD, må anses å være svært vid. Den er avgrenset på
følgende måte:

”Minoritetsspråklig barn/ungdom med kort botid (kort botid ikke nær-
mere definert), i aldersgruppen 13 – 24 år. Herunder både personer
med lovlig opphold og personer uten lovlig opphold (her definert som
personer som oppholder seg i asylmottak i påvente av svar på sin asyl-
søknad)”.

Vi vil i det følgende forsøke å gi en noe mer differensiert fremstilling av mål-
gruppen. Vi vil begrunne noen valg vi har gjort i forbindelse med å avgrense
målgruppen på en mest mulig hensiktsmessig måte.

2.1 Avgrensning og differensiering av målgruppen

Vi har valgt å differensiere målgruppen i forhold til følgende tre dimensjoner;

• Hvorvidt man har oppholdstillatelse i Norge eller ikke
• Alder (differensiert 13 – 15 år, 16 – 18 år, og 19 – 24 år)
• Botid (avgrenset oppad til fem år)

2.1.1 Med og uten oppholdstillatelse

Vi har valgt å skille mellom personer med oppholdstillatelse og personer med
avslått oppholdssøknad i Norge eller med søknad under behandling. Det er
et viktig skille, fordi personer med avslått søknad har langt færre rettigheter
til opplæring og andre tjenester enn personer med oppholdstillatelse eller
søknad under behandling. Statistikkgrunnlaget for de to gruppene er også
ulikt, da personer med oppholdstillatelse registreres i folkeregistret og der-
med inngår i SSB-statistikk, mens personer med avslått oppholdssøknad
eller søknad under behandling ikke har samme statistikkgrunnlag. UDI har
oversikt over de personene med søknad under behandling eller avslått asyl-
søknad som oppholder seg i asylmottak, og disse har vi innhentet statistikk
på. Det finnes imidlertid trolig et ukjent antall personer innenfor aldersgrup-
pen 13 – 24 år som ingen har oversikt over (som lever i skjul uten lovlig
opphold).

2.1.2 Differensiering av aldersgruppen

Vi har valgt å differensiere aldersgruppen på følgende måte:

• 13 – 15 år
• 16 – 18 år
• 19 – 24 år

Bakgrunnen for denne inndelingen er følgende: Ungdom i gruppen 13 – 15
år inngår i det som kalles ”grunnskolealder”. Det vil si at de automatisk går
inn i grunnskolen dersom de kommer til Norge før de er fylt 16 år. Det er
derfor hensiktsmessig å se på denne gruppen isolert.

Ungdom og voksne over 16 år er ikke i grunnskolealder. De har imidlertid
rett på grunnskoleopplæring for voksne dersom de ikke har gjennomført 9-

3

årig grunnskole i hjemlandet. Ungdom og unge voksne i alderen 16 til 24 år
har rett på videregående opplæring dersom de har norsk grunnskoleopplæ-
ring eller tilsvarende.

Ungdom/unge voksne i gruppen 19 – 24 år er ikke i aldersgruppen for ver-
ken grunnskole eller videregående opplæring etter ordinært løp. De over 16
år har imidlertid såkalt ”voksenrett” på grunnskoleopplæring etter opplevd
behov dersom de ikke har dette fra hjemlandet. Voksne født før 1978 har
rett til videregående opplæring hvis de ikke har fullført dette tidligere.

Hver av disse aldersgruppene har sine egne utfordringer, og deres rettighe-
ter til opplæring er basert på forskjellig paragrafer i lovene. Det er hensikts-
messig å inkludere alle disse tre i gruppen seint ankomne elever, da deres
seine inntreden i det norske utdanningssystemet gir dem særlige utfordring-
er knyttet til det å få et tilfredsstillende utbytte av opplæringen.

2.1.3 Avgrensning av ”kort botid”

Den siste avgrensningen vi har gjort, handler om ”kort botid”. Hva som er
kort botid, finnes det ingen klar definisjon på. Når det handler om opplæring,
kan ”kort botid” være svært individuelt. Noen vil trenge mange år på å tileg-
ne seg tilstrekkelige kunnskaper i norsk for å kunne følge ordinær opplæring
og delta i yrkes- og samfunnsliv, mens andre trenger kortere tid. Kort botid
er derfor ikke et begrep som er enkelt å avgrense.

For praktiske formål har vi, i presentasjon av aktuell statistikk, valgt noen
avgrensninger av botid. For personer med oppholdstillatelse har vi fått sta-
tistikk over personer med første oppholdsår fra 1983. Vi har her valgt å iso-
lere gruppen som har kommet i tidsrommet 2002 til 2006. Dette er basert
på en antakelse om at 5 år kan utgjøre en mulig øvre grense for hva som er
å regne som ”kort botid”.

For personer uten innvilget oppholdstillatelse og som oppholder seg i asyl-
mottak, har vi fått en litt annen avgrensning av botid. Denne gruppen er jo i
praksis ikke bosatt, men oppholder seg i landet i påvente av vedtak eller
utsendelse. Her har vi sett på hvor mange som har vært her i under 12 må-
neder, mellom 12 og 23 måneder, og 24 måneder og mer.

I det følgende vil vi gi en framstilling av statistikk som er innhentet fra SSB
og Utlendingsdirektoratet for personer med henholdsvis oppholdstillatelse
som har kommet til Norge i 2002- 2006, og personer uten oppholdstillatelse
bosatt i asylmottak.

2.2 Personer med oppholdstillatelse

Tall fra SSB viser at det er til sammen 24 174 personer i aldersgruppen 13 –
24 år med oppholdstillatelse som har ankommet Norge i perioden 2002 –
2006. Disse fordeler seg på følgende måte i forhold til alder og oppholds-
grunnlag1:

1 Oppholdsgrunnlag er her inndelt i ”flyktning, familiegjenforent med flyktning, eller
ikke flyktning”

4

Tabell 2.1
Alder Oppholdsgrunnlag
 Flyktning Familiegjenforent

med flyktning
Ikke flykt-
ning

Totalt

13- 15 1096 (+12)2 1273 (+10) 1681 (+2) 4050 (+24)

16 – 18 1149 (+8) 1178 (+20) 1819 4146 (+30)

19 - 24 3366 (+2) 2240 (+8) 10 319 15 925 (+18)

Som vi ser er det aller flest i gruppen 19 – 24 år, og av disse er de aller fles-
te ikke flyktninger eller familiegjenforent med flyktning. Det vil si at de enten
er innvandret på grunn av arbeid, utdanning eller familiegjenforent med
norsk borger eller med innvandrer med permanent opphold. Vi kan anta at
en relativt stor andel av disse ikke vil ha behov for utdanning i form av vide-
regående opplæring, i og med at de har kommet til landet for å jobbe. En
gruppe på til sammen 5606 er enten selv flyktning eller familiegjenforent
med flyktning. Blant denne gruppen er det sannsynligvis et større behov for
utdanning, både grunnleggende og videregående, samt norskopplæring.

Vi ser videre at det er 8196 personer mellom 13 og 18 år i målgruppen, og
de fordeler seg forholdsvis jevnt på de to alderskategoriene 13- 15 og 16 –
18 år. Vi ser at personer her fordeler seg langt mer jevnt på de ulike opp-
holdsgrunnlagene enn i aldersgruppen 19 – 24. Dette er logisk, da det er
mer uvanlig at mindreårige søker opphold i Norge på grunn av utdanning
eller arbeid.

2.2.1 Når kom de?

Vi har også innhentet statistikk som viser når innvandrere i alderen 13-24 år
per dags dato først ankom Norge, fordelt på første oppholdsår og innvand-
ringsgrunn. Tallene viser antallet som har kommet de siste fem årene, da
det er denne gruppen som muligens kan tenkes å defineres som å ha ”kort
botid.”

2 (+12) betyr følgende: Vi har fått oppgitt tall på fylkesnivå fra SSB. I noen tilfeller ble
disse tallene så små (når de ble fordelt på oppholdsgrunn, alder og ankomstår) at de
måtte ”prikkes” det vil si at der hvor det var under 3 personer i cellen, ble cellen
”prikket”. + 12 betyr at 6 celler var ”prikket”, og at det derfor er maks 12 personer og
minimum 6 personer til i den aktuelle gruppen.

5

Figur 2.1: Nasjonal fordeling av aldersgruppen 13-24 år per 1.1.2007, for-
delt på første oppholdsår og innvandringsgrunn.

1097 1469 1334 936 794

1720 840
562 803 796

1358
1358 1932

3045

6130

0
1000
2000
3000
4000
5000
6000
7000
8000
9000

2002 2003 2004 2005 2006

Ikke flyktning

Flyktning,
familiegjenforening
Flyktning, hovedperson

Figur 2.2 viser at majoriteten av innvandrere i alderen 13-24 år per
1.1.2007 kom til Norge i 2006. Totalt var det 7720 personer i gruppen som
kom dette året, mot 4784 året før. Dette tilsvarer en økning på 61,4 % fra
2005 til 2006. Som figuren viser består denne økningen av personer i grup-
pen ikke flyktning. Ser vi nærmere på hvor gamle disse personene er, finner
vi at 65,7 % av disse befinner seg i aldersgruppen 19-24 år, hvorav 33 %
befinner seg i Oslo. Vi kan anta at dette dreier seg om arbeidsinnvandrere.
Som øvrig statistikk fra UDI viser, øker arbeidsinnvandringen på bekostning
av flyktningtillatelser generelt i Norge.3 En stor del av denne gruppen kan
antas å oppholde seg midlertidig i Norge.

For gruppen familiegjenforent med flyktning ser vi at antallet er redusert til
under halvparten fra 2002 til 2006. Personer i aldersgruppen 13 – 24 år som
kom som flyktning selv, er også redusert de senere årene. Det er denne
gruppen som kan antas å ha størst behov for opplæring, både grunnleggen-
de, videregående, og i norsk, og tendensen er en nedgang i størrelsen på
denne gruppen, og dermed også behovet for slik tilrettelagt opplæring.

2.2.2 Hvor i landet befinner de seg?

Vi har også sett på spredningen nasjonalt av første generasjons innvandrere.

3 UDI: Tall og fakta 2006. [Online]
http://www.udi.no/upload/Presse/TallOgFakta/2006/Tall_Fakta.pdf

6

Figur 2.2: Fordeling av første generasjons innvandrere i alderen 13-24 år,
fordelt på fylke og første oppholdsår – Østlandet4

0

500

1000

1500

2000

2500

Østfold Akershus Oslo Hedmark Oppland Buskerud Vestfold

2002
2003
2004
2005
2006

Ikke overraskende så er det Oslo som mottar den største andelen av inn-
vandrere. I løpet av de siste fem år har Oslo mottatt totalt 5883 mennesker,
dvs. i overkant av 24 % av alle i gruppen innvandrere i alderen 13-24 år,
som kom i løpet av denne perioden. Disse er hovedsakelig personer i alders-
gruppen 19-24 år, som ikke har kommet på flyktninggrunnlag, hvorav stor-
delen av disse ankom i 2006. Akershus mottar nest flest innvandrere i alde-
ren 13-24 år, med totalt 2409 i løpet av de siste fem årene. Flesteparten av
disse befinner seg i Bærum og Skedsmo kommune.

Figur 2.3: Fordeling av første generasjons innvandrere i alderen 13-24 år,
fordelt på fylke og første oppholdsår – Sør- og Vestlandet

0

100

200

300

400

500

600

700

800

Telemark Aust-
Agder

Vest-
Agder

Rogaland Hordaland Sogn og
Fjordane

Møre og
Romsdal

2002
2003
2004
2005
2006

4 Vi gjør oppmerksom på at y-aksen i figurene 2.2, 2.3 og 2.4 er forskjellig. Dette er
gjort for å få en mer nyansert bilde av situasjonen rundt i landet. Dersom y-aksen ble
satt til 0-2500, ville figurene 2.4 og 2.5 blitt unyanserte, og det ville blitt vanskelig å
tolke datafremstillingen.

7

På Sør- og Vestlandet nås ikke de samme størrelser som for Oslo, men Ro-
galand og Hordaland stiller i samme klasse som Akershus, med henholdsvis
1953 og 1938 personer i perioden 2002-2006. Som i Oslo og Akershus, er
det personer som ankom i 2006 som utgjør den største gruppen, der igjen
en markant majoritet består av personer i aldersgruppen 19-24 år som ikke
er flyktninger. I disse to fylkene skiller Stavanger, Sandnes og Haugesund i
Rogaland, og Bergen i Hordaland, seg ut som de stedene som mottar flest
innvandrere.

Figur 2.4: Fordeling av første generasjons innvandrere i alderen 13-24 år,
fordelt på fylke og første oppholdsår – Midt- og Nord-Norge

0
50

100
150
200
250
300
350
400
450
500

Sør-
Trøndelag

Nord-
Trøndelag

Nordland Troms Finnmark

2002
2003
2004
2005
2006

I Midt- og Nord-Norge er det særlig Sør-Trøndelag (1291 personer i perio-
den) og Nordland (1037 personer i perioden) som skiller seg ut. De samme
karakteristika gjelder også her, hvor vi finner at det er Trondheim, Bodø og
Narvik som er mest synlig.

2.3 Personer uten innvilget oppholdstillatelse

Den andre hovedkategorien personer vi skal se på i denne kartleggingen er
personer uten innvilget opphold, her forstått som personer i aldersgruppen
13 – 24 år som befinner seg i asylmottak i påvente av at vedtak fattes i sa-
ken deres, med avslag i første og eventuelt andre klageinstans med og uten
klagesak til behandling og med og uten utreiseplikt, personer med tillatelse
som har gått ut, og personer med søknad om asyl som er trukket eller lagt
bort av annen grunn. De som er under 18 år og kommer uten familie til Nor-
ge, betegnes ofte som ”enslige mindreårige asylsøkere” (EMA). Statistikk er
hentet fra Utlendingsdirektoratet.

Tabell 2.2.
Alder Antall måneder siden søknadstidspunkt

 0-11 12-23 24+ Totalt

13- 15 119 25 47 191

16 – 18 222 46 35 303

19 - 24 592 159 151 902

Totalt 933 230 233 1396

8

Totalt er det registrert 1396 personer uten innvilget oppholdstillatelse.5 Det
er naturligvis mange som ikke vil være registrert og som allikevel oppholder
seg i Norge, disse er det derfor ikke tilgjengelig statistikk på.

Vi ser at størstedelen av de unge asylsøkerne er i aldersgruppen 19 – 24.
902 personer befinner seg her. 303 av de unge asylsøkerne er i aldersgrup-
pen 16 – 18, og 191 er i aldersgruppen 13 – 15. De fleste av de unge asyl-
søkerne har vært mindre enn ett år i Norge, mens det er så mange som 233
som har vært her (i asylmottak) i over to år.

Tabell 2.3 Fylkesvis oversikt over asylsøkere som bor i asylmottak

Akershus har flest i denne gruppen, 218 personer. Oslo har 142, Østfold har
118 og Nordland har 114 personer. Dette er de fylkene som altså har høyest
konsentrasjon av personer 13 – 24 år i asylmottak.

5 Her definert på følgende måte: personer med søknad om asyl som ikke er ferdig
behandlet av UDI i første instans, personer med avslag i første og evt. andre instans
med og uten klagesak til behandling og med og uten utreiseplikt, personer med tilla-
telse som har gått ut, personer med søknad om asyl som er trukket eller lagt bort av
annen grunn, som er over 13 og under 25 år pr 01.12.2007, og som bor i asylmottak
pr 01.12.2007.

 13-15 år 16-18 år 19-24 år Totalt
Fylke 0-11

mnd
12-23
mnd

24+
mnd

0-11
mnd

12-23
mnd

24+
mnd

0-11
mnd

12-23
mnd

24+
mnd

AKERSHUS 25 - 5 71 6 6 80 14 11 218
AUST-
AGDER

2 - - 2 - 1 2 1 2 10

BUSKERUD 1 1 - 2 1 1 4 2 17 29
FINNMARK 2 - - 8 - 1 11 4 5 31
HEDMARK 5 2 2 3 3 - 12 7 8 42
HORDALAND 4 3 7 7 2 5 19 12 11 70
MØRE OG
ROMSDAL

4 - 3 7 3 5 30 13 3 68

NORDLAND 6 1 3 13 2 2 55 19 13 114
NORD-
TRØNDELAG

4 2 3 7 2 1 13 14 6 52

OPPLAND 4 3 7 10 3 1 23 5 12 68
OSLO 16 1 - 11 - - 111 1 2 142
ROGALAND 7 - 2 17 5 3 31 6 12 83
SOGN OG
FJORDANE

 - - 2 4 - 2 31 19 5 63

SØR-
TRØNDELAG

 - 1 3 5 1 1 16 2 9 38

TELEMARK 5 - - 5 - - 28 7 1 46
TROMS 4 2 - 26 5 1 22 10 8 78
VEST-
AGDER

8 6 4 15 7 5 20 6 9 80

VESTFOLD 2 3 5 3 3 - 17 5 8 46
ØSTFOLD 20 - 1 6 3 - 67 12 9 118
Totalt 119 25 47 222 46 35 592 159 151 1396

9

Som vi skal komme tilbake til i neste kapittel, Gjennomgang av eksisterende
rammeverk, så har asylsøkere langt færre rettigheter, både i forhold til opp-
læring og andre tjenester, enn personer med oppholdstillatelse.

2.4 Oppsummering av hovedfunn statistikk

Det er til sammen 24 174 personer med oppholdstillatelse i aldersgruppen
13 – 24 år som har 5 års botid eller mindre i Norge. En stor andel av disse er
i det sentrale Østlandsområdet (5883 i Oslo). Det er også et forholdsvis stort
antall i Rogaland og Hordaland. Vi ser at det er en sterk økning i 2006. De
aller fleste av disse er mellom 19 og 24 år og er verken flyktning eller fami-
liegjenforent med flyktning. Trolig er mange av disse arbeidsinnvandrere
uten rett eller behov for opplæring, og vil derfor ikke inngå i vår målgruppe.

Det er 1396 personer i aldersgruppen 13 – 24 år som ikke er innvilget opp-
hold i Norge og som oppholder seg midlertidig i asylmottak. De fleste av
disse har vært her i under ett år, men 233 har vært her i over to år. Hoved-
andelen av unge personer i asylmottak befinner seg i Akershus, Oslo og Øst-
fold.

2.5 Målgruppens behov

Som vi har sett i det foregående, er målgruppen for vår kartlegging en stor
og mangfoldig gruppe. Innenfor disse tallene skjuler det seg mennesker med
svært ulik bakgrunn, både i språklig og kulturell forstand, og med hensyn til
tidligere skolegang. Behovene til hvert individ vil være ulike. Men det er
noen behov som trolig vil være universelle – gitt at individene har et ønske
om å være i Norge over lengre tid. Utdanning er en nøkkel til samfunnsdel-
takelse og yrkesliv, og det er en forutsetning for å kunne fungere i samfun-
net at man tilegner seg kompetanse og ferdigheter som man kan bruke vide-
re i livet.

Tabell 2.4
Aldersgruppe

Behov

13 – 15 år • Å tilegne seg språklige og sosiale ferdigheter til å kun-
ne følge ordinær grunnskoleopplæring

• Å gjennomføre grunnskoleopplæring

16 – 18 år • Å tilegne seg språklige og sosiale ferdigheter til å kun-
ne følge ordinær opplæring i videregående skole

• Å gjennomføre videregående opplæring
• Å gjennomføre grunnskoleopplæring for voksne

19 – 24 år • Å tilegne seg språklige og sosiale ferdigheter til å kun-
ne fungere i utdanning og arbeid

• Gjennomføre grunnskole og evt. videregående opplæ-
ring dersom ikke har dette fra før

• Høyere utdanning og/eller arbeid

Barn, ungdom og unge voksne som ankommer i alderen 13 – 24 år, vil der-
for ha svært ulike behov for oppfølging og opplæringstiltak for å kunne fung-
ere i skole og samfunn. Men alle trenger oppfølging og opplæring. Spørsmå-
let er dermed hvordan stat, fylkeskommune og kommune som ansvarlige
aktører legger til rette gjennom lovverk og praksis, for at denne mangfoldei-
ge gruppen får den opplæringen de har behov for. Dette er temaet i neste
kapittel. Først skal vi imidlertid kort drøfte mulige avgrensninger av begrepet
”kort botid”.

10

2.6 Avgrensning av ”kort botid”

Rambøll Management har forstått oppdragsgiver dit hen at et formål for ar-
beidsutvalgets arbeid er å komme frem til en definisjon på ”sent ankomne
minoritetsspråklige ” eller minoritetsspråklige med ”kort botid”. Vi er imidler-
tid av den oppfatning, etter å ha gjennomgått statistikk over målgruppen
samt å ha gjennomført intervju med personer som arbeider med målgrup-
pen, at det er svært vanskelig å definere ”kort botid”. Et relevant spørsmål
er også hva en slik definisjon/avgrensning skal brukes til? Skal den legge
grunnlag for noen rettigheter? Vi mener at dette er spørsmål som arbeidsut-
valget må ta stilling til, i en diskusjon om hensiktsmessigheten og nødven-
digheten av en definisjon. Vi anser det som vår rolle å være med på å bistå
med grunnlag til diskusjon i gruppen.

I det følgende vil vi gjennomgå noen mulige avgrensninger av ”kort botid”:

• Kort botid definert som inntil to år: Introduksjonsprogrammet defi-

nerer en flyktning/innvandrer som ”nyankommet” i inntil to år etter at
vedtak er fattet. Det vil si at man skal ha påbegynt et introduksjonspro-
gram innen den tiden. Introduksjonsprogrammet er imidlertid avgrenset
til personer over 18 år.

Hvorvidt to år er ”kort botid” handler om hva individet mottar av oppføl-
ging og opplæring på de to årene etter ankomst, som gjør at individet
opparbeider seg tilstrekkelig språklig og annen kompetanse som mulig-
gjør deltakelse i yrkes- og samfunnsliv.

• Kort botid definert som inntil 5 år: Vi har i vår fremstilling av statis-

tikk avgrenset til botid på 5 år. Dette har vi gjort fordi vi anser dette
som en mulig ”øvrig grense” på kort botid. Det kan antas at dette er den
tiden mange vil trenge til å tilegne seg de nødvendige norskkunnskapene
til å kunne komme i arbeid eller utdanning. I tillegg utbetales integre-
ringstilskudd for flyktninger til kommunene kun for en femårig periode.
Det kan dermed argumenteres for at en femårsgrense er en hensikts-
messig avgrensning av begrepet ”kort botid”. Dette vil imidlertid trolig
av mange oppfattes som en urimelig lang periode.

Hva som kan anses som ”kort botid” vil også være basert på individets per-
sonlige forutsetninger. Noen vil komme med god grunnleggende, til og med
høyere, utdanning, og vil kunne tilegne seg de nødvendige språkkunnskape-
ne raskt. Andre kommer uten utdanning, og vil dermed måtte trenge langt
lengre tid på å tilegne seg den kompetansen.

Rambøll Management vurderer at det er avgjørende å avklare hva som er
intensjonen bak å formulere en definisjon eller avgrensning. Dersom perso-
ner som har ”kort botid” etter en form for offisiell definisjon skal omfattes av
ytterligere rettigheter til opplæring enn det de har per i dag, så må dette
avgrensningsarbeidet bygge på ytterligere dokumentasjon og analyse enn
det som presenteres i denne rapporten

11

3. Gjennomgang av eksisterende rammeverk

Opplæringstilbudet som gis innvandrere i alderen 13-24 år defineres av
Opplæringsloven og Introduksjonsloven. De rettighetene og pliktene som
fremgår av disse gir rammeverket som alle parter må forholde seg til. I til-
legg til disse to har gruppen også rettigheter og plikter i henhold til andre
regelverk. Bostøtteregelverket blir delaktig, det samme gjør også Lånekas-
sens forskrifter om utdanningsstøtte, som definerer hvem som har rett til å
motta utdanningsstønad. I tillegg kommer Barnevernloven som påvirker
omsorgsytelser denne gruppen mottar, da hovedsakelig enslige mindreårige
asylsøkere. Flyktningtilskuddet som mottas av kommunene ved bosetting av
flyktninger danner også del av rammeverket. I dette kapitlet skal vi ta for
oss hver disse, vise hvilke rettigheter, plikter og ytelser disse gir, samt fore-
ta en analyse av skjæringspunkter og felt hvor disse ikke er sammenfallen-
de.

3.1 Opplæringsloven

Opplæringsloven regulerer opplæringsrettigheter og tilbud når det gjelder
grunnskole og videregående opplæring. Rettigheten til grunnskoleopplæring
gjelder alle barn som det er sannsynlig at skal være i Norge i mer enn tre
måneder, mens plikten til å delta i opplæringen begynner når oppholdet har
vart i tre måneder. Denne retten og plikten ombefatter bare barn og ungdom
i grunnskolealder, altså fram til 16 års alder. Det stilles ingen krav til opp-
holdets lovlighet, altså har også barn og ungdom uten oppholdstillatelse,
eller med avslag på søknad om opphold, også rett på grunnskoleopplæring
mens de befinner seg i Norge. I tillegg har alle med annet morsmål enn
norsk eller samisk krav på særskilt norskopplæring til de har gode nok fer-
digheter i norsk til å følge vanlig undervisning på norsk. De har om nødven-
dig også rett til morsmålsopplæring, tospråklig fagopplæring, eller begge
deler.6 Retten til grunnskoleopplæring gjelder også for de over opplærings-
pliktig alder dersom de har behov for grunnskoleopplæring, og ikke har rett
til videregående opplæring.7 Det er kommunenes ansvar å sørge for et
grunnskoletilbud i henhold til opplæringsloven.

Alle som er bosatt i Norge, og som har fullført grunnskole eller tilsvarende
opplæring har rett til videregående opplæring hvis de ikke har fullført dette
tidligere.8 Utover kravet til fullført utdanning tilsvarende norsk grunnskole
finnes det ingen formelle kompetanse- eller språkkrav til å bli tatt opp i vide-
regående opplæring. Minoritetsspråklig ungdom kan derfor søke videregåen-
de opplæring dersom de kan dokumentere at de har fullført grunnskole eller
tilsvarende opplæring. Retten til videregående opplæring gjelder uansett
hvilke kunnskaper eller ferdigheter søkeren har tilegnet seg i grunnskolen.
Fylkeskommunene har ikke lov til å teste norskferdighetene til søkere for å
kunne sile ut de som ikke har gode nok språkkunnskaper til å kunne følge
undervisningen. Mangelen på krav om norskkompetanse kan medføre at
minoritetsspråklig ungdom kan bli tatt opp til videregående opplæring uten å
ha de språkferdighetene som er nødvendige, og kan dermed havne i en situ-
asjon hvor de ikke har mulighet til å følge undervisningen, selv om de besit-
ter de faglige forutsetningene som anses som en forutsetning for å kunne ha
utbytte av opplæringen.

6 Opplæringsloven § 2-8
7 Opplæringsloven § 4A-1
8 Opplæringsloven § 3-1

12

Det er ingen eksplisitt rett til særskilt norskopplæring i videregående opplæ-
ring, slik som for elever i grunnskolen. Minoritetsspråklige elever i videregå-
ende opplæring kan allikevel ha rett til særskilt språkopplæring med hjem-
mel i bestemmelsene om spesialundervisning. Elevene har rett til spesialun-
dervisning dersom de ikke har eller ikke kan få tilfredsstillende utbytte av
det ordinære opplæringstilbudet. Spesialundervisning kan blant annet inne-
bære særskilt tilrettelagt språkopplæring dersom eleven har behov for det.9

Ungdom som har fullført grunnskolen eller tilsvarende opplæring har etter
søknad rett til tre års heltids videregående opplæring (ungdomsretten). Etter
søknad om omvalg blir ungdomsretten utvidet med inntil et år. Ungdomsret-
ten må normalt tas ut i løpet av en sammenhengende periode på fem år, og
innen utgangen av det året vedkommende fyller 24 år.10

Voksne født før 1978 med fullført grunnskole eller tilsvarende, men uten
videregående opplæring, har etter søknad rett til videregående opplæring.
Opplæringen skal tilpasses behovet til den enkelte, men voksne som får slik
opplæring har ikke rett til spesialundervisning.11

Selv om både ungdom og mange voksne har rett til videregående opplæring
står likevel en del personer uten slik rett. Dette gjelder dem som er født i og
etter 1978, og som ikke har tatt videregående opplæring, eller som har falt
fra underveis. Det gjelder også innvandrere som har kommet til Norge for
sent til å kunne benytte seg av ungdomsretten og som er for unge til å be-
nytte seg av voksenretten.12

I Opplæringsloven § 3-1 står det: ”Ungdom som har fullført grunnskolen
eller tilsvarande opplæring, har etter søknad rett til tre års heiltids vidare-
gåande opplæring.” Det er ingen kriterier i henhold til oppholdsgrunnlag i
Norge. Det er derfor ingen hinder for at asylsøkere ikke skal kunne søke
opptak til og påbegynne videregående opplæring, såfremt de oppfyller kra-
vet om fullført grunnskole eller tilsvarende. Statistikk Rambøll Management
har innhentet fra UDI viser at det er 1205 personer i alderen 16-24 år som
bor i asylmottak. Denne gruppen inneholder også ungdom med endelig av-
slag på sin asylsøknad. De har ikke rett på videregående eller annen opplæ-
ring, for eksempel opplæring i norsk og samfunnskunnskap. Dermed kan vi
slå fast at det er mindre enn 1200 innvandrere uten innvilget oppholdstilla-
telse, som bor i asylmottak, som eventuelt vil ha krav på å påbegynne vide-
regående opplæring.

Det kan være et problem at minoritetsspråklig ungdom ofte ønsker å ta sin
utdannelse så raskt de kan, for å komme seg ut i arbeidslivet så raskt som
mulig. Dermed kan de risikere å begynne å bruke av sin rett til videregående
opplæring, men uten å få fullført opplæringen. Faren er også at de som faller
ut av videregående opplæring, ikke nødvendigvis vil ha rett til videregående
opplæring om de på et senere tidspunkt skulle ville gjenoppta studiene. Det-
te er forhold som ble trukket fram av flere av våre informanter, og vi vil ut-
dype disse problematikkene i kapittel 4.

Videregående opplæring er et fylkeskommunalt ansvar, og dermed er det en
forflytning av ansvar fra kommunen til fylkeskommunen når elever søker om
videregående opplæring etter at de er ferdige med sin grunnskoleoppelæ-
ring, eller har blitt vurdert dit hen av kommunen at de har tilsvarende opp-

9 Opplæringsloven § 5-1
10 Opplæringsloven § 3-1
11Opplæringsloven § 4A-3
12Opplæringsloven § 4A-3

13

læring fra andre utdanningssystemer enn det norske. Denne forflytning av
ansvar for utdanningen av ungdom kan tenkes å medføre at eleven kan ende
opp som en kasteball mellom de to nivåene, dersom kommunen mener
han/hun er ferdig med grunnskolen, mens fylkeskommunen anser at eleven
ikke har grunnskolekompetanse, og dermed ønsker at eleven får ytterligere
opplæring på grunnskolenivå. Opplæringsloven er imidlertid klar på oppga-
vefordeling mellom kommune og fylkeskommune.

3.2 Introduksjonsloven

Lov om introduksjonsordning og norskopplæring for nyankomne innvandrere
har som formål å sørge for et tilbud som tilrettelegger for inkludering i det
norske yrkes- og samfunnsliv.13 Introduksjonsloven fastsetter to forskjellige
forløp for innvandrere, hvilket tilbud de får bestemmes av oppholdsgrunnla-
get. Introduksjonsprogrammet er det mest omfattende løpet, og inkluderer
bare en forholdsvis liten krets av innvandrere. Opplæring i norsk og sam-
funnskunnskap for voksne innvandrere gjelder en bredere krets, som har
varierende rettigheter og plikter på bakgrunn av faktorer som oppholds-
grunnlag og alder. Begge disse tilbudene vil bli presentert nedenunder.

3.2.1 Introduksjonsprogrammet

Målet med introduksjonsprogrammet er å kvalifisere nyankomne flyktninger,
eller familiegjenforente med disse, til deltakelse i vanlig arbeid eller utdan-
ning. I henhold til Introduksjonsloven har nyankommet utlending mellom
18-55 år, med behov for grunnleggende kvalifisering og som har fått asyl,
oppholds- eller arbeidstillatelse eller innreisetillatelse som overføringsflykt-
ning, fornybar oppholds- eller arbeidstillatelse på grunnlag av søknad om
asyl eller kollektiv beskyttelse, eller familiemedlemmer av disse, men ikke
arbeidsinnvandrere og deres familie, og heller ikke de som har vært bosatt i
Norge lenger enn to år, rett og plikt til deltakelse i introduksjonsprogram.14
Det er et kommunalt ansvar å tilby et introduksjonsprogram innen tre må-
neder etter bosetting i kommunen eller etter at krav om deltakelse blir fram-
satt. Kommunen kan velge å tilby introduksjonsprogram til personer utenfor
kretsen som har rett og plikt til deltakelse.15 I Introduksjonsloven er grensen
for nyankommet satt til to år etter bosetting.

Flyktninger som blir bosatt i en kommune når de er 16 eller 17 år vil kunne
delta i introduksjonsprogram ved fylte 18 år, siden de da fortsatt ikke vil ha
overskredet grensen som er satt ved to års botid. Flyktninger som er yngre
enn 16 ved bosetting vil ikke kvalifisere for introduksjonsprogram, siden de
vil ha vært bosatt i kommunen mer enn to år når de fyller 18 og er gamle
nok til å delta i introduksjonsprogram.

Deltakere i introduksjonsprogram får utbetalt introduksjonsstønad tilsvaren-
de 2 G. Deltakere under 25 år mottar 2/3 stønad, på grunnlag av en anta-
kelse av de har lavere bo- og levekostnader enn deltakere over 25. Det øns-
kes heller ikke at størrelsen på introduksjonsstønad skal motvirke at ungdom
går over til høyere utdanning.16

Introduksjonsprogrammet er et tilbud som kombinerer norskopplæring og
samfunnskunnskap med kvalifiserende opplæring, for eksempel grunnskole-

13 Introduksjonsloven
14 Introduksjonsloven, § 2
15 Introduksjonsloven, § 3
16 Merknader og veiledende retningslinjer til Introduksjonsloven, s. 55

14

opplæring og/eller arbeidspraksis. Det skal være et fulltidstilbud, som varer i
to år, eller tre år ved særlige behov.

3.2.2 Opplæring i norsk og samfunnskunnskap for voksne innvandrere

Tabellen gir en oversikt over rettigheter til opplæring i norsk og samfunns-
kunnskap i forhold til innvandringsgrunnlag.

Personkrets Rett Plikt Gratis Omfang
Flyktninger, personer med
opphold på humanitært
grunnlag, kollektiv beskytt-
else og familiegjenforente
med disse gruppene. 16 –
55 år

√ √ √ 300 timer + opp
til 2700 timer
ekstra ved behov

Familiegjenforente med
norske eller nordiske borge-
re bosatt i Norge 16 – 55 år

√ √ √ 300 timer + opp
til 2700 timer
ekstra ved behov

Familiegjenforente med
norsk eller nordiske borgere
bosatt i Norge, 55-67 år

√ √ 300 timer + opp
til 2700 timer
ekstra ved behov

Flyktninger, personer med
opphold på humanitært
grunnlag, kollektiv beskytt-
else og familiegjenforente
med disse gruppene. 55 –
67 år.

√ √ 300 timer + opp
til 2700 timer
ekstra ved behov

Arbeidsinnvandrere utenfor
EØS/EFTA – området

 √ 300 timer

Personer med opphold på
EØS/EFTA vilkår

En person som kommer til Norge, og er mellom 16 og 24 år, og faller innun-
der rett og/eller plikt, skal altså delta i opplæring i norsk og samfunnskunn-
skap i minimum 300 timer før han eller hun kan få bosettingstillatelse og
statsborgerskap. Man kan imidlertid fritas fra plikten dersom man kan do-
kumentere tilstrekkelige norskkunnskaper. Hvis man har behov for det er
det mulig å søke om inntil 2700 timer opplæring i tillegg til de 300 obligato-
riske, hvilket gir innvandreren muligheten til å motta totalt 3000 timer med
norskopplæring og samfunnskunnskap. Ytterligere opplæring inntil 2700 ti-
mer er ingen individuell rett, men det er en kommunal plikt å tilby dette.
Kommunene kan også kreve at deltakere gjennomfører tester for å se om
det er behov for slik opplæring.17

Familiegjenforente med arbeidsinnvandrere fra EØS-/EFTA-området har ver-
ken rettigheter eller plikter etter introduksjonsloven. Disse har da bare ret-
tigheter i henhold til Opplæringsloven, og kan stå i fare for å ikke få mulig-
heten til å tilegne seg de nødvendige norskkunnskapene til å få tilstrekkelig
utbytte av den videregående utdanning. Dette gjelder de som har grunnsko-
leskoleutdanning tilsvarende norsk grunnskole fra tidligere, og som dermed
ikke har ”voksenrett” på grunnskoleutdanning. Innvandrere som mangler
grunnskole vil kunne bruke ”voksenretten” sin til å få grunnskoleutdanning,
herunder norskopplæring.

17 Introduksjonsloven, § 18

15

Opplæringen i norsk og samfunnskunnskap er dermed ikke knyttet opp mot
innvandrerens kartlagte behov, men hans/hennes landsbakgrunn og inn-
vandringsårsak.

3.3 Norskopplæring for asylsøkere i asylmottak

Høsten 2007 ble norskopplæring for asylsøkere over 16 år som bor i ordinæ-
re asylmottak gjeninnført. Denne ordningens formål er å la asylsøkere tileg-
ne seg basisferdigheter i norsk, og omfatter bare de som har asylsøknad til
behandling. Asylsøkere med avslått søknad omfattes ikke av ordningen, det
er heller ikke asylsøkere med innvilget søknad, da disse får tilbud etter In-
troduksjonsloven. Asylsøkere kan få inntil 250 timer norskopplæring. Der-
som asylsøker blir innvilget opphold, inngår han/hun i introduksjonsprogram
eller opplæring i norsk og samfunnskunnskap på vanlig måte. De 250 timene
de eventuelt har mottatt i asylmottak kommer i tillegg til de 300 timene med
norsk og samfunnskunnskap de skal motta etter Introduksjonsloven, selv om
behovet for norskopplæring kan ha blitt noe redusert.18

3.4 Integreringstilskudd til kommunene

Kommunene mottar integreringstilskudd ved bosetting av flyktninger og per-
soner med opphold på humanitært grunnlag19, samt familiegjenforente med
disse. Integreringstilskuddet skal, sammen med blant annet tilskudd til opp-
læring i norsk og samfunnskunnskap, finansiere kommunenes gjennomsnitt-
lige utgifter til introduksjonsordning for nyankomne innvandrere. Tilskuddet
utgjør totalt kr. 496 000 for voksne, og kr. 476 000 for barn under 18 år, og
blir utbetalt over fem år.20 Tilskuddet utbetales til bosettingskommune, med
mindre en annen kommune har omsorg for og bærer utgiftene knyttet til
omsorgstiltak for enslige mindreårige asylsøkere og flyktninger. Bosetting av
enslig mindreårige utløser i tillegg ekstra tilskudd, p.t. er det kr 110 970 per
år per person.21

3.5 Bostøtteregelverket

Personer over 18 år som er deltaker på introduksjonsprogram for nyankom-
ne innvandrere kan motta bostøtte. I tillegg vil alle husstander som består
av voksenperson over 18 år og barn under 18 år kunne søke. Husstander
der søker er under 18 år og bor sammen med eget barn kan også motta
bostøtte. Ved flytting til en ny bolig vil mottakeren av bostøtte måtte søke
bostøtte på nytt.

18 AID Rundskriv nr. A-20/2007. ”Gjeninnføring av norskopplæring for asylsøkere i
mottak” [online]
http://www.regjeringen.no/nb/dep/aid/dok/rundskriv/2007/Gjeninnforing-av-
norskopplaring-for-asyl.html?id=458278
19 Integreringstilskuddet utbetales for: personer som har fått asyl i Norge, personer
som har fått oppholdstillatelse på humanitært grunnlag etter utlendingsloven § 8 an-
net ledd på grunnlag av søknad om asyl og personer som har fått kollektiv beskyttelse
i en massefluktsituasjon, samt overføringsflyktninger med innreisetillatelse. IMDi
rundskriv: 04/08. ”Integreringstilskudd for år-1 og år 2-5 i 2008”
20 IMDi Rundskriv: 04/08. ”Integreringstilskudd for år-1 og år 2-5 i 2008” [online]
http://www.imdi.no/templates/CommonPage____7695.aspx
21 IMDi Rundskriv: 06/08. ”Særskilt kommunalt tilskudd for enslige mindreårige asyl-
søkere og flyktninger” [online]
http://www.imdi.no/upload/Særskilt%20tilskudd%20for%20enslige%20mindreårige%
202008.pdf

16

I henhold til Bostøtteregelverket kan barn under atten år ikke selv motta
bostøtte, men de kan inngå i husholdning som får bostøtte. Husholdningen
består av alle som faktisk er bosatt i boligen og som ifølge folkeregisterets
opplysninger bor i samme bolig. Også personer som er borte fra boligen i
kortere eller lengre periode blir regnet som husstandsmedlemmer, dette kan
gjelde for eksempel studenter. Dermed vil husstanden ikke miste bostøtte,
dersom en ungdom må flytte midlertidig til et annet sted for å ta for eksem-
pel videregående opplæring.22

3.6 Lånekassens regelverk

I henhold til Lånekassens regelverk er hovedregelen at søkeren må være
norsk statsborger. Utenlandske statsborgere som har lovlig opphold i Norge,
og som tar utdanning i Norge, kan likevel få utdanningsstøtte på samme
vilkår som norsk statsborger, dersom vedkommende har tilknytning til Norge
gjennom ekteskap/slektskap, arbeid eller utdanning, har asyl, beskyttelse
eller opphold på humanitært grunnlag, eller er EØS-borger som er arbeidsta-
ker i Norge eller dennes familiemedlemmer. 23

Dermed kan innvandrere med kort botid kunne tenkes å kunne motta støtte
fra Lånekassen for å finansiere sin utdanning, forutsatt at de har gyldig opp-
hold i landet, samt opptak i en støtteberettiget utdanning, herunder enten
videregående eller høyere.

Utenlandske statsborgere med asyl i Norge, og som tar videregående opplæ-
ring eller grunnskoleopplæring for voksne, har rett til flyktningstipend i inntil
tre år dersom utdannelsen påbegynnes innen tre år etter at søkeren kom til
Norge, to år dersom utdannelsen påbegynnes inne fire år etter at søkeren
kom til Norge, og et år dersom utdannelsen påbegynnes innen fem år etter
at søkeren kom til Norge. Beløpet gis i sin helhet som stipend, ikke lån, med
unntak av lån til å dekke skolepenger.24

3.7 Barnevernloven

Statlig regionalt barnevern har fra desember 2007 ansvaret for enslige
mindreårige asylsøkere (EMA) under 15 år i perioden fra ankomst til landet
og frem til bosetting. Når EMA bosettes i kommune, er det noe ulik praksis
mht. hvilken kommunal myndighet som har ansvaret. Det varierer mellom
barnevern, flyktningekontor og sosialkontor. Regjeringen tar sikte på å gjen-
nomføre en omsorgsreform for EMA mellom 15 og 18 år fra 2009.25

EMA under 15 år kommer direkte til Eidsvoll omsorgssenter for barn etter
registrering hos politiets utlendingsmyndighet. På Eidsvoll starter barna i
løpet av kort tid med skole, hhv. barneskole og ungdomsskole full tid. EMA
mellom 15 og 18 år vil etter registrering hos politiets utlendingsmyndighet
og registrering på Tanum transittmottak, overføres til Hvalstad mottak for
enslige mindreårige mellom 15 og 18 år. Etter gjennomført asylintervju og

22 Husbanken. Bostøtte 2007, Håndbok i Regelverk [online]
http://www.husbanken.as/regelvrk/hb-
nr.nsf/c6694cee2cc58402c1256df90043bfd4/14c600f1368d0f0cc1256fb6003e8a1e/$F
ILE/hb9b1-1.doc s. 19
23 ”Forskrift om tildeling av utdanningsstøtte for 2007-2008” [online]
http://www.lanekassen.no/templates/Page____11473.aspx § 2-1, 2-2, 2-3
24 ”Forskrift om tildeling av utdanningsstøtte for 2007-2008” § 44
25 ”Offisiell åpning av Eidsvoll omsorgssenter for barn 18.12.07” [online]
http://www.regjeringen.no/nb/dep/bld/pressesenter/pressemeldinger/2007/Offisiell-
apning-av-Eidsvoll-omsorgssent.html?id=493600

17

eventuell aldersundersøkelse, plasseres de i et av 5 regionale mottak for
EMA i påvente av behandling av asylsaken.

Det kommunale barnevern har etter loven plikt til å undersøke den enkelte
EMAs situasjon på mottaket, på omsorgssenteret og etter bosetting i kom-
mune dersom det kommer en bekymringsmelding på barnet/ungdommen. Er
forholdene slik at det ikke er forsvarlig iht. barnevernloven, kan det kommu-
nale barnevern fatte vedtak om alternativ plassering og en eventuell om-
sorgsovertagelse.26

3.8 Skjematisk oversikt over rettigheter for unge innvandrere, etter
alder og oppholdstillatelse

Tabellene er en oversikt over de rettighetene som gruppen unge innvandrere
i alder 13-24 har, fordelt på alder, oppholdsgrunnlag og lover, samt hvilke
aktører som er ansvarlig for at disse rettighetene blir møtt.

26 Ot. Prp. nr 28 (2007-2008) Om lov om endringer i lov 17. juli 1992 nr. 100 om
barneverntjenester mv. [Online]
http://www.regjeringen.no/nb/dep/bld/dok/regpubl/otprp/2007-2008/Otprp-nr-28-
2007-2008-.html?id=496950

Aldersgruppe
(ved an-
komstidspunkt)

Lovverk som regulerer
rettigheter

Rettigheter Ansvarlig aktør

Opplæringsloven
Privatskoleloven

• Rett til grunnskoleopplæring fra det kalenderåret barnet fyller 6 år fram til
fylte 16 år, jf. opplæringsloven § 2-1

• Rett til særskilt norskopplæring, tospråklig fagopplæring og morsmålsopp-
læring (behovsvurdert), jf. opplæringsloven § 2-8 og privatskoleloven § 3-
5

Kommune

Introduksjonsloven • Ingen rettigheter etter introduksjonsloven Kommune

Bostøtteregelverk • Har ikke egen rett på bostøtte, men kan inngå i husstander som har rett
på bostøtte (f eks barn av personer i introduksjonsprogram)

Kommune

13-15
år

Barnevernloven • Hvis flyktning (innvilget asylsøknad) og er enslig, skal vedkommende bo-
settes i en kommune. Det er frivillig for kommuner å bosette EMA, IMDi
har avtale med 24 kommuner om bosetting.

• For øvrig samme rettigheter som andre barn under barnevernloven

Kommune

Opplæringsloven • Rett til grunnskoleopplæring dersom behov for det. Gjelder ikke personer
som har rett til videregående opplæring etter opplæringsloven § 3-1, jf.
opplæringsloven § 4A-1.

• Rett til videregående opplæring hvis gjennomført grunnskole eller tilsva-
rende, jf. opplæringsloven § 3-1

• Kommunen (for grunn-
skole)

• Fylkeskommunen (for
videregående skole)

Introduksjonsloven • Hvis flyktning, opphold på humanitært grunnlag, kollektiv beskyttelse eller
familiegjenforent med hovedperson på dette grunnlaget: Rett og plikt til
oppl. i norsk og samf.kunnskap på 300 timer (inntil 3000 timer ved behov)
§ 17

• Hvis arb.innvandrer eller familiegjenforent m/ arb.innvandrer: Ikke rett til
norskopplæring § 17

Kommune

Bostøtteregelverk • Har ikke egen rett på bostøtte, men kan inngå i husstander som har rett
på bostøtte (f eks barn av personer i introprogram)

Kommune

16-18
år

Barnevernloven • Hvis flyktning (innvilget asylsøknad) og er enslig, skal vedkommende bo-
settes i en kommune. § 3-4 Det er frivillig for kommuner å bosette EMA,
IMDi har avtale med 24 kommuner om bosetting.

• For øvrig samme rettigheter som andre barn under barnevernloven

Kommune

Opplæringsloven • Rett til grunnskoleopplæring dersom behov for det. Gjelder ikke personer
som har rett til videregående opplæring etter opplæringsloven § 3-1, jf.
opplæringsloven § 4A-1.

• ”Ungdomsrett” til tre års vg opplæring fram til fylte 25 år
• Ungdomsretten må tas ut innen en sammenhengende periode på 5 år.

• Kommunen (for grunn-
skole)

• Fylkeskommunen (for
videregående skole)

Introduksjonsloven • Hvis flyktning, opphold på humanitært grunnlag, kollektiv beskyttelse eller
familiegjenforent med hovedperson på dette grunnlaget: Rett og plikt til
introduksjonsprogram § 2

• Hvis familiegjenforent med norsk eller nordisk borger, rett og plikt til opp-
læring i norsk og samfunnskunnskap § 17

• Hvis arbeidsinnvandrer utenfor EØS-området; kun plikt til opplæring (må
betale) § 17

• Hvis arbeidsinnvandrer innenfor EØS-området: Ingen rett eller plikt § 17
• Hvis familiegjenforent til arbeidsinnvandrer: Ingen rett eller plikt § 17

Kommunen

Bostøtteregelverk • Rett på bostøtte hvis deltaker i introduksjonsprogram eller mottaker av
andre stønader (definert i retningslinjer fra Husbanken)

• Kan søke lån og boligtilskudd fra Husbanken (behovsprøvd)

Kommunen

Med lovlig
opphold

19-24
år

Barnevernloven • Ingen rettigheter i utgangspunktet, men har rettigheter etter barnevernlo-
ven om ettervern hvis de har tiltak etter samme lov før 18 år. § 1-3

-

Aldersgruppe
(ved an-
komstidspunkt)

Lovverk som regulerer
rettigheter

Rettigheter Ansvarlig aktør

Opplæringsloven • Rett til grunnskoleopplæring fram til fylte 16 år (dersom det er sannsynlig
at barnet skal være i Norge i mer enn tre måneder, jf. § 2-1.)

Kommunen

Introduksjonsloven • Ingen rettigheter -
Bostøtteregelverk • Ingen rettigheter -

13 – 15
år

Barnevernloven • Enslige mindreårige asylsøkere (EMA) skal tilbys opphold på barnevernets
omsorgssenter i Eidsvoll kommune. Hvis de bosettes utenfor omsorgssen-
teret, skal kommunalt barnevern i bostedskommunen foreta en undersø-
kelse om omsorgssituasjonen. § 3-4

Kommunen

Opplæringsloven • Ikke rett til vg opplæring. Kan likevel tas inn i påvente av vedtak, men
dersom de får avslag har de ikke rett til å fullføre året, jf. forskrift til
opplæringsloven § 6-9

Fylkeskommunen

Introduksjonsloven • Rett til norskopplæring inntil 250 timer § 17 Kommunen
Bostøtteregelverk • Ingen rettigheter -

16 – 18
år

Barnevernloven • Enslige mindreårige asylsøkere (EMA) tilbys egnet botiltak i kommuner
som bosetter EMA. Bosettes etter barnevernloven i noen kommuner, kom-
munen velger selv etter hvilken lov de bosetter. § 3-4

Kommunen

Opplæringsloven • Ingen rettigheter etter opplæringsloven -
Introduksjonsloven • Rett til norskopplæring inntil 250 timer § 17 Kommunen
Bostøtteregelverk • Ingen rettigheter -

Opphold i
påvente
av vedtak
i asylsak
(i mottak)

19 – 24
år

Barnevernloven • Ingen rettigheter i utgangspunktet, men har rettigheter etter barnevernlo-
ven om ettervern hvis de har tiltak etter samme lov før 18 år. § 1-3

-

20

4. Endringer, utfordringer og erfaringer med ram-
meverket.

4.1 Planlagte endringer i opplæringsloven

I oktober 2007 sendte Kunnskapsdepartementet ut et høringsnotat om for-
slag til endringer i opplæringsloven og privatskoleloven.27 I denne høringen
legges det fram forslag om flere endringer som kan anses å forbedre tilbudet
til minoritetsspråklig ungdom. Først og fremst gjelder det forslaget om å
innføre rett til særskilt språkopplæring for minoritetsspråklig ungdom i vide-
regående opplæring. Ved en slik endring i lovverket vil minoritetsspråklig
barn og ungdoms mulighet til å motta særskilt språkopplæring gjennom hele
skoleløpet, fra grunnskole og til fullendt videregående opplæring, tydeliggjø-
res. Etter gjeldende rett har de denne retten eksplitt nevnt bare i forhold til
deres rettigheter i grunnskolen, mens det i videregående opplæring har lig-
get under bestemmelsen om spesialundervisning. I følge høringsforlaget skal
særskilt opplæring i norsk være det fremste virkemiddelet for minoritets-
språklige elever i videregående opplæring som ikke behersker norsk, slik det
er etter dagens regelverk for elever i grunnskolen. Morsmålsopplæring og
tospråklig fagopplæring skal være sekundære hjelpemidler i norskopplæ-
ringen. Når eleven har tilegnet seg gode nok norskkunnskaper til å følge
vanlig undervisning, vil retten til særskilt norsk opphøre.

I det samme høringsnotatet legges det også fram forslag om å utvide vok-
senretten til å inkludere alle voksne over 25 år, framfor dagens ordning som
bare inkluderer voksne født før 1978. Når voksenretten ble innført hadde alle
aldersgrupper rett til videregående utdanning, men det har nå blitt en grup-
pe med mennesker over 25 år som er født etter 1978 som står uten lovfes-
tet rett til videregående opplæring. Dersom et slikt forslag blir vedtatt vil det
fjerne problematikken med at unge minoritetsspråklige minoriteter kan risi-
kere å ”vokse” ut av sin rett til videregående opplæring på grunn av at de
bruker for lang tid til å tilegne seg den nødvendig grunn- og språkkompetan-
sen som trenges for å følge videregående opplæring. Hvis dette blir vedtatt
vil det bety at rett til videregående opplæring vil gjelde alle med grunnskole-
utdanning, uavhengig av alder.

I følge innspill Rambøll Management mottok fra alle relevante departementer
i begynnelsen av denne kartleggingen, så var det planlagt å sende ut et for-
slag på høring i løpet av desember 2007 om at kommuner skulle ha en plikt
til å foreta en kartlegging av minoritetsspråklige elevers ferdigheter i norsk
når det skal tas stilling til elevenes rettigheter til særskilt språkopplæring.
Det har ikke lykkes oss å finne dette høringsnotatet, og vi regner derfor med
at dette arbeidet er forsinket.

4.2 Opplevde utfordringer og erfaringer

I Rambøll Managements intervjuer med representanter for fylkeskommuner
og kommuner har det kommet fram en rekke utfordringer i forhold til arbei-
det med minoritetsspråklig ungdom med kort botid i Norge, hvordan ram-
meverket påvirker dette arbeidet samt mulige forbedringsområder. Gjen-
nomgangstilbakemeldingen var at introduksjonsloven og opplæringsloven

27 Høring- forslag til endringer i opplæringsloven og privatsskole loven. Høringsfrist
10.12.2007. Tilgjengelig på:
http://www.regjeringen.no/upload/KD/Hoeringsdok/2007/200704838/Hoeringsno-
tat_om_forslag_til_endringer_i_opplaeringsloven_og_privatskoleloven.pdf

21

ikke ble opplevd som problematiske, og at de ikke kom i konflikt med hver-
andre. De framsetter klare retningslinjer for hva slags tilbud denne gruppen
minoritetsspråklig ungdom skulle få; Opplæringsloven i henhold til grunnsko-
le og videregående skole, og Introduksjonsloven i henhold til introduksjons-
program og opplæring i norsk og samfunnskunnskap. Problemet lå heller i å
sette disse kravene ut i praksis. I det følgende vil vi redegjøre for de tilba-
kemeldte erfaringene, utfordringene og mulige forbedringene som respon-
dentene våre hadde. Vi vil presisere at vårt utvalg består av respondenter
fra fem fylkeskommuner og seks kommuner, og at våre funn derfor ikke kan
sies å danne et fullstendig bilde av situasjonen. Et grundigere utrednings- og
kartleggingsarbeid for å danne et fullstendig bilde over praksis og utford-
ringer i kommuner og fylkeskommuner er å anbefale. En slik kartlegging ble
også etterspurt av flere av våre respondenter.

4.2.1 Kommunene

Respondentene fra kommunene, hvorav fem hadde ansvar for voksenopplæ-
ringen og en kom fra kommunens introsenter, hadde ikke selv innspill til
andre lov- eller regelverk som spilte inn på situasjonen til målgruppen. Ellers
mente også kommunene at rammeverket i form av lovverket ikke var prob-
lemet, men at praksisen var problemet.

Kommunene har ansvar for grunnskoleopplæring, grunnskoleopplæring for
voksne samt introduksjonsprogram og opplæring i norsk og samfunnskunn-
skap. De hovedutfordringene respondentene identifiserte hang sammen med
å gi unge innvandrere et adekvat opplæringstilbud. Problemer med finansie-
ring av tilbudene ble framhevet av flere, spesielt de som arbeidet med tilbud
gitt i henhold til Introduksjonsloven. De tilskuddene de mottok ble ikke an-
sett som tilstrekkelig, og de følte at det i mindre kommuner var umulig å
drifte opplæringstilbud som tilfredsstilte kravene som var gitt. Fire av seks
respondenter ga uttrykk for at de midlene de mottok til å drifte tilbud i hen-
hold til Introduksjonsloven var utilstrekkelige. Dette var i tillegg et problem
som de mente bare ville bli verre når overgangsfinansieringen av norskopp-
læringen tok slutt. 28

Respondentene fra kommunene framhevet at hovedutfordringen lå i å lære
nyankomne innvandrere adekvat norsk, slik at de kunne fungere i utdan-
nings- og arbeidssituasjoner. Dette var målgruppens fremste behov, og sam-
tidig også en utfordring å få til med de begrensete midlene som var tilgjeng-
elige. En respondent svarte at introduksjonsprogrammet i kommunen frem-
sto som en slags SFO-ordning for flyktninger, fordi de ikke hadde midler til å
tilby en full dags opplæring. En annen fremhevet at det var en utfordring å
skaffe tospråklige lærere og morsmålslærere både til grunnskole og til vok-
senopplæringen, spesielt i små kommuner.29

Kartlegging av kompetanse og utdanning hos nyankomne var en annen ut-
fordring. Respondentene fra kommunene ga selv uttrykk for at noen ble ut-
skrevet fra for eksempel grunnskole før de hadde fått en fullstendig opplæ-
ring, og også at det var et problem at det ikke var et krav fra videregående
at man måtte kunne norsk for å ha rett til videregående opplæring. Det ble
gitt tilbakemelding om at det for eksempel kunne kreves bestått norsk3 prø-
ve for å få opptak til videregående. En respondent påpekte at retten til sær-

28 Dette stemmer godt med funnene til Rambøll Management i Evaluering av tilskudd
til opplæring i norsk og samfunnskunnskap for voksne innvandrere og implemente-
ringen av rett og/eller plikt til slik opplæring, som vi nylig gjennomførte for AID. Til-
gjengelig på http://www.ramboll-management.com/nor/sites/pubarr/default.htm
29 Dette stemmer også overens med våre funn i ovennevnte rapport.

22

skilt norskopplæring burde være gjennomgående gjennom hele skoleløpet,
også i videregående. Tilretteleggingen for denne gruppen i videregående var,
etter hennes mening, alt for dårlig. Dette indikerer at tilbudet i videregående
skole ikke er i samsvar med regelverket, som åpner for at særskilt norsk kan
tilbys gjennom Opplæringsloven § 5-1 om rett til spesialundervising.30

Noen av respondentene fra kommunene opplevde det også som problema-
tisk at de måtte blande ungdom og voksne i de samme klassene for å få
kabalen til å gå opp. Dette gjaldt særlig ungdommer fra ungdomsskole alder
og oppover, som de mente ideelt sett burde hatt et opplæringstilbud hvor de
fikk kontakt med jevnaldrede, istedenfor å ta for eksempel grunnskole eller
norsk og samfunnskunnskap gjennom voksenopplæringen sammen med
voksne. En av kommunene hadde hatt en hospiteringsordning med en ung-
domsskole, hvor aktuelle ungdom kunne ta noen klasser for å skape denne
kontakten. Men det kunne være vanskelig å få til dette, grunnet for eksem-
pel avstand mellom institusjonene.

Det var ulike oppfatninger av fleksibiliteten i lovverket. En respondent mente
at det kunne være problematisk å kombinere løsninger i forhold til de for-
skjellige reglene, mens en annen mente at ”alle lover har en paragraf som
sier ’bruk hodet’, og det har jeg fått anledning til å gjøre av mine oppdrags-
givere.” På basis av vår kartlegging kan vi se at det er store variasjoner i
hvilket tilbud kommunen gir nyankomne innvandrere. En kommune hadde
valgt å gi tilbud til alle nyankomne, uavhengig av hvorvidt disse inngikk i
personkretsen som hadde rett og/eller plikt til norsk og samfunnskunnskap,
for eksempel til arbeidsinnvandrere. Respondenten mente at dette var en fin
måte å ønske nyankomne velkommen til kommunen på, og også en god
måte å starte integreringen av disse inn i samfunnet.

To av respondentene framhevet at det var problematisk at barna til arbeids-
innvandrere ikke har noen rettigheter etter Introduksjonsloven, men må
klare seg på egen hånd. For eksempel kunne det tenkes at det kom ungdom
i videregående alder, med grunnskole fra hjemlandet, som ikke var klar over
de mulighetene de hadde til videre opplæring, og som heller ikke fikk anled-
ning til å ta norsk og samfunnskap for på den måten å få et fotfeste i sam-
funnet. Dette er i høy grad et informasjons- og veiledningsproblem. Dersom
denne gruppen mottok god informasjon om tilgjengelig opplæringstilbud og -
muligheter ville dette kun i liten grad kunne anses å være et problem.

En kommune ga også tilbakemelding om at inntakskontoret i fylkeskommu-
nen hadde forsøkt å stille krav om norskprøver før opptak til videregående,
selv om de ikke har anledning til dette i henhold til opplæringsloven. Dette
indikerer at praksisen av lovverket varierer, og i enkelte tilfeller bryter prak-
sis med loven.

4.2.2 Fylkeskommunene

Fylkeskommunene har ansvar for den videregående opplæringen, og innta-
ket til denne. Respondentene i vårt utvalg så det som en stor utfordring at
elever med minoritetsspråklig bakgrunn ofte ikke hadde tilfredsstillende
norskkunnskaper til å følge videregående opplæring, og derfor falt fra un-
derveis eller gikk ut med veldig dårlige karakterer. En respondent karakteri-
serte det som at denne gruppen ble en b-gjeng i skolen, som brukte opp sin
rett til videregående opplæring uten å få et tilfredsstillende resultat. Herun-
der var det flere utfordringer som ble trukket fram. Et var at de ikke hadde

30 Opplæringsloven § 5-1: ”Elevar som ikkje har eller som ikkje kan få tilfredsstillande
utbytte av det ordinære opplæringstilbodet, har rett til spesialundervisning.”

23

mulighet til å formelt kartlegge norskkunnskapene til elevene før inntak til
videregående opplæring, og dermed ikke kunne henvise elever med dårlige
norskkunnskaper til alternativ opplæring før de påbegynte videregående
skole. Det ble framsatt ønske om å kunne benytte norsktester til å vurdere
hvorvidt søkere hadde tilstrekkelige norskkunnskaper til å kunne følge vide-
regående opplæring. En faktor som de erfaringsmessig mente var en del av
dette, var at minoritetsspråklig ungdom ofte ville fort inn i videregående
opplæring fremfor å ta opplæring sammen med voksne. Dette ble begrunnet
med at de både ville komme i kontakt med jevnaldrede, og komme seg raskt
ut i arbeidslivet og samfunnet for øvrig. Fylkeskommunene i vårt utvalg til-
bød ikke særskilt norskopplæring til elever i videregående med behov for
det, et tilbud elevene har krav på i henhold til Opplæringsloven.31

Respondentene fra fylkeskommunene viste også til at det var varierende
praksis i forhold til godkjenning av grunnskoleopplæring, og at de opplevde å
få søkere som det viste seg ikke hadde tilstrekkelig kompetanse til å følge
undervisningen. Det ble etterlyst bedre retningslinjer for vurdering av grunn-
skoleopplæringen, slik at det ble tydeligere hva ”tilsvarende grunnskole” var.
Det kan være et behov for standardiserte rutiner for opptak til videregående
skole. Det ble gitt tilbakemelding om at grunnskolene var for raske med å
skrive ut elever fra målgruppen for denne kartleggingen. En respondent
mente at de som hadde vært gjennom voksenopplæringen først som regel
var bedre skikket til å følge videregående opplæring enn de som hadde fått
godkjent ”tilsvarende grunnskoleopplæring” eller bare hadde vært kort tid i
norsk grunnskole.

Flere av respondentene fra fylkeskommunene var enige om at det ikke var
”kort botid” som var problemet, det var språknivået til elevene.

Respondentene fra fylkeskommunene mente at bedre veilednings- og råd-
givningstjenester var viktig, slik at denne gruppen fikk informasjon om hva
som ble forventet av dem på et videregående nivå, samt økte motivasjonen
deres til å lære seg norsk før de tok videregående opplæring. Et par av fyl-
keskommunene vi var i kontakt med hadde hatt, eller hadde, innføringskurs
som de tilbød minoritetsspråklige elever dersom de anså at det var behov for
det. Deres erfaring med dette var at dette var kurs som elevene ikke var
motiverte til å ta, fordi de heller ville komme rett i gang med sin videregå-
ende opplæring. Unntaket var når det var utstrakt veiledning (også til foreld-
re) i forkant, hvor fordelen av et slikt tilbud ble framhevet. Disse innførings-
kursene kom i tillegg til ungdomsretten til videregående, og dermed ikke tok
av retten til videregående opplæring.32

Flere av respondentene mente det var et problem at ungdom begynte på
videregående før de faglig og språklig var skikket til å motta opplæring på
videregående nivå. De anså det som et problem at elevene dermed kunne
risikere å bruke opp sin tidsbegrensete rett til videregående opplæring uten
å få et vitnemål, eventuelt at de blir utskrevet med veldig dårlige karakterer.
Et tiltak som ble foreslått for å hindre dette er å gi utvidet rett til de som har
behov for det. Vi fikk tilbakemelding fra en respondent at dette var iverksatt
i fylket. Elever som man så hadde behov for å bruke lenger tid på videregå-

31 Opplæringsloven, § 5-1
32 Tiltak 20 i Likeverdig opplæring i praksis har som mål å utvikle en mer fleksibel og
målrettet opplæring for ungdom med mangelfull skolebakgrunn og kort botid i Norge.
NAFO har kartlagt tilbudet i tre voksenopplæringsinstitusjoner og tre videregående
skoler, hvor innføringsklasser var et tiltak. Se Delrapport 2. Beskrivelse og drøfting av
skoletilbudet til gruppen 16-20 åringer med mangelfull skolebakgrunn i 3 videregåen-
de skoler og 3 voksenopplæringssentre 2005-2006. (NAFO)

24

ende opplæring fikk innvilget ekstra tid uten problemer. Dermed var det
mulig å bruke for eksempel to år på å fullføre VG1 kurs, istedenfor ett. Dette
er en mulighet fylkene har etter Opplæringslovens § 3-1, men hvor utbredt
dette er kan vi ikke si noe om på bakgrunn av den begrensete kartleggingen
vi har gjort. Det at respondentene fra fylkeskommunene anså at dette var et
problem kan være en indikasjon på at videregående skoler ikke tilrettelegger
opplæringstilbudet til ungdom med manglende norskkunnskaper på en til-
fredsstillende måte. Etter Opplæringslovens § 5-1 har elever som ikke kan få
tilfredsstillende utbytte av det ordinære opplæringstilbudet rett til spesialun-
dervisning. Denne bestemmelsen kan brukes til å tilby elever det gjelder
særskilt norskopplæring, men ingen av respondentene fra fylkeskommunene
i vårt utvalgt ga tilbakemelding om at dette ble gjort. Tilbudet som fylkes-
kommunene hadde var dermed ikke i samsvar med det tilbudet som lovver-
ket pålegger dem å ha, og bør derfor forbedres. Fylkeskommunene må selv
sørge for å ha et videregående opplæringstilbud som gir tilfredsstillende opp-
læring til alle elever i henhold til lovverket, framfor å skylde på elevenes
manglende kunnskaper eller kommunenes manglende opplæring av disse
elevene.

Det ble påpekt at det var et problem at det ikke er et enhetlig opplærings-
system, men et system der ansvaret er delt på kommunene og fylkeskom-
munene. Det ble foreslått av en respondent at opplæringstilbudet ble forank-
ret i et forvaltningsnivå fremfor i forskjellige regelverk, slik at for eksempel
fylkeskommunen hadde ansvaret for opplæringstilbudet til 16-19 åringer,
uavhengig av om disse trengte tilbud på grunnskole- eller videregående
nivå. En fylkeskommune hadde forsøkt å lage kombinerte skoletilbud i sam-
arbeid med kommunene, hvor minoritetsspråklig ungdom fikk mulighet til å
kombinere grunnskolekurs og videregående tilbud etter behov. Målet var
todelt; å gi elevene et tilfredsstillende sosialt tilbud med kontakt med jevn-
aldrede, det andre var å tilby disse et undervisningsopplegg som var tilpas-
set deres forutsetninger faglig og språklig. Finansieringen kom fra både
kommunene og fylkeskommunene, fordelt etter hvilke kurs (enten på grunn-
skole eller videregående skole nivå) elevene tok. Dette var et forsøk de had-
de gode erfaringer med, og de hadde forsøkt å utvide det til å omfatte også
andre kommuner. De opplevde at voksenopplæringssentrene i kommunene
var skeptiske til dette, fordi de kunne oppleve det som at de ”mistet” sine
elever. Det ble foreslått at muligheten til å gi slike kombinerte tilbud burde
framheves, for eksempel gjennom forskrifter fra departementet. I intervju
med Vox var dette også et forslag som ble fremmet. Utfordringer i å få til et
slikt kombinert skoletilbud ligger i at undervisningsinstitusjonene geografisk
sett kan ligge langt fra hverandre. Oslo ble trukket fram som et sted hvor
dette fungerte hensiktsmessig, men Oslo er et spesielt tilfelle hvor kommune
og fylkeskommune er en enhet, og erfaringene derfra er ikke nødvendigvis
overførbare til resten av landet.

En respondent framhevet at det var langt mer gunstig for ungdom i alderen
16-18 år å motta opplæring gjennom videregående skoler, enn gjennom
voksenopplæringen. Ved å tilby utdanning til denne gruppen i videregående,
ville man bidra til økt integrering av gruppen, samt fylle deres sosiale behov
på en langt mer tilfredsstillende måte gjennom kontakt med jevnaldrende
ungdom.

I intervju med en respondent fra en fylkeskommune ble det fremmet bekym-
ring rundt at kommunene hadde varierende praksis i forhold til størrelsen på
den økonomiske støtten som ble gitt til flyktninger. Dette ble fastsatt utfira

25

statens satser33, men størrelsen på utbetalingen varierte allikevel veldig mel-
lom kommuner. Det ble gitt et eksempel på en kommune med god økonomi,
hvor flyktninger fikk sjenerøse overføringer, utover de statlige satsene. I
tillegg ble de, etter respondentens erfaring, tildelt ekstra midler rundt juleti-
der. Problemet kom når disse flyttet til nabokommunen, for eksempel for å
ta videregående opplæring der. Denne kommunen var ikke like velstående,
og hadde klart lavere støttesatser til gruppen, hvilket førte til at de som flyt-
tet fikk økonomiske problemer. Respondenten, som hadde oppfølgingsansvar
ovenfor elever som var flyktninger, framhevet også at det var tydelig for-
skjeller mellom de to kommunene nevnt over i forhold til vilje til å yte ekstra
økonomisk assistanse ovenfor gruppen ved behov.

Ingen av respondentene fra fylkeskommunene opplevde at Opplæringsloven
eller Introduksjonsloven kom i konflikt med hverandre. De opplevde heller
ikke utfordringer i forhold til andre lovverk eller regler, som for eksempel
bostøtteregelverket eller Lånekassens forskrifter om utdanningsstøtte. Res-
pondentene mente at lovene i hovedsak var klare, og ga gode retningslinjer
for det tilbudet som skulle finnes. Problemet lå ikke i regelverket, men i
praksis. Våre intervjuer viser også at fylkeskommunene ikke har et tilbud
som samsvarer med lovverket med hensyn til å tilby særskilt norskopplæring
i videregående skole til elever som har behov for det.

4.2.3 Vox

Rambøll Management gjennomførte også intervju med Vox angående hvilke
utfordringer og eventuelle problemer de så i forhold til opplæring av minori-
tetsspråklig ungdom. Den offentlige finansieringen av opplæring i norsk og
samfunnskunnskap i henhold til Introduksjonsloven dekker opplæring opp til
et B1-nivå, som ofte ikke er tilstrekkelig for å kunne ha utbytte av opplæ-
ringen i videregående skole.34 Det ble foreslått å utvide opplæringen slik at
den ledet fram til et høyere nivå, for eksempel C1 (tilsvarende Bergenstes-
ten, som kreves for å studere ved universitet). Det ble også opplevd som
problematisk at prøvene bare ble gradert som bestått/ikke bestått, hvilket
kunne fører til store sprik i de faktiske kunnskapene til de som består norsk-
prøven. Vox foreslo at prøvene i stedet ble gradert godt bestått/bestått/ikke
bestått, både for å skape større tiltro til vurderingen av prøvene, og for å
stimulere deltakere til å tilegne seg kunnskaper ut over det som var nødven-
dig for å få bare ”bestått” på norskprøven.

En annen utfordring som ble trukket fram var at denne gruppen kunne ha
tilbud både på kommunalt og fylkeskommunalt nivå, og derfor ofte ikke
hadde en enkelt dør å gå til for å få tilrettelagt sitt løp. Det tilbudet de fikk
kunne derfor variere veldig, samt være begrenset til å være på enten grunn-
skole eller på videregående skole nivå, framfor en blanding av disse, som
Vox mente kunne være det mest hensiktsmessige i mange tilfeller. Det ble
etterlyst større smidighet mellom kommunale og fylkeskommunale tilbud, og
forbedret mulighet til å kombinere disse to.

Vox etterlyste også mer konkret kunnskap om hva slags tilbud innvandrere
får. En oversikt over tilbud, tiltak og prosjekter fra hele landet kunne gitt

33 Rundskriv A-16 2006 ”Statlige veiledende retningslinjer for utmåling av stønad til
livsopphold etter sosialtjenestelovens § 5-1 tredje ledd mv.” [online]
http://www.regjeringen.no/nb/dep/aid/dok/rundskriv/2006/A-162006-Statlige-
veiledende-retningslinjer-for-utmaling-av-stonad-til-livsopphold-etter-
sosialtjenestelovens.html?id=440335
34 Vox (2007) Basis! 2007 [online] http://www.vox.no/upload/26/Basisnettversjon.pdf
s. 30

26

mulighet til å identifisere de opplæringstiltak som fungerer, samt hvordan
opplæringstilbudet til minoritetsspråklige innvandrere kunne forbedres. En
veileder til kommunene om hvordan de kunne organisere opplæringstilbudet
ble også etterlyst.

Vox mente at en nasjonal kartlegging også ville kunne avdekke i hvilken
grad for eksempel EØS-borgere tok opplæring i norsk og samfunnskunnskap,
samt hvilke tilbud disse mottok i de forskjellige kommunene. Andre spørsmål
til en slik nasjonal kartlegging kunne være å se i hvilken grad de som har
rettigheter i henhold til introduksjonsloven benytter seg av disse før de
eventuelt tar videregående opplæring eller arbeid. I Basis! 2007 fremheves
det at det faktum at familiegjenforente med EØS-/EFTA- borgere ikke har
rett til norskopplæring og samfunnskunnskap, men må betale dette selv, kan
føre til en betydelig kostnad for innvandrerfamilier.35 I samme rapport vises
det til praksis i Danmark, der alle innvandrere får danskopplæring gratis,
med unntak av EU-borgere som må betale en symbolsk sum på noen hundre
kroner per modul.

Videre fremmet Vox bekymring omkring muligheten for at innvandrere kan
havne i en gjeldssituasjon på grunn av Lånekassens støtteordninger. Dette
gjelder først og fremst de som oppfyller de formelle kravene til opptak til
videregående skole (utdanning tilsvarende norsk grunnskole), uten å ha til-
egnet seg de nødvendige fag- og norskkunnskapene til å få tilfredsstillende
utbytte av opplæringen. Dermed kan de få lån og stipend for den tiden de
tilbringer i videregående, og siden få krav om tilbakebetaling av dette på
grunn av manglende gjennomføring av utdanning, jf. Lånekassens forskrifter
om tildeling av utdanningsstøtte.36 I et annet scenario er det en mulighet for
at innvandreren fullfører videregående med dårlige resultater, og dermed
sliter med å finne arbeid. De vil da kunne havne i en situasjon hvor de sitter
uten en tilfredsstillende utdanning, men med en gjeld som må tilbakebeta-
les. Om dette er et problem av stort omfang er uvisst. I et intervju med
Lånekassen ble dette anerkjent som en mulig konsekvens av forskriftene for
utdanningsstøtte, men omfanget var ikke kjent. Dette problemet gjelder
imidlertid bare for de som tar videregående eller grunnskole etter ”voksen-
retten”, og som mottar stipend og lån fra Lånekassen til å finansiere dette.

35 Vox (2007) Basis! 2007 side 33
36 ”Forskrift om tildeling av utdanningsstøtte for 2007-2008” [online]
http://www.lanekassen.no/templates/Page____11473.aspx

27

5. Forslag til forbedringer

Noen forbedringer i rammeverket rundt opplæringen av minoritetsspråklig
ungdom med kort botid er iverksatt, eller planlegges iverksatt. Dette gjelder
blant annet at grunntilskuddet til opplæring i norsk og samfunnskunnskap til
kommunene er økt i 2008,37 og at det planlegges å innføre en eksplisitt rett
på særskilt norskopplæring også i videregående skole. I dette kapittelet vil
Rambøll Management presentere noen ytterligere forbedringer som depar-
tementene bør vurdere.

5.1 Bedret samhandling mellom kommunalt og fylkeskommunalt
forvaltningsnivå

Et hovedproblem som har blitt fremmet av flere av respondentene i denne
undersøkelsen er at muligheten til å tilby ungdom kurs fra både grunnskole
og videregående er begrenset. Dette grunner i det faktum at grunnskole og
voksenopplæringen ligger hos kommunen, mens videregående ligger hos
fylkeskommunen. Flere respondenter hadde positive erfaringer med å tilby
personer i målgruppen kurs på forskjellige nivåer etter vedkommendes fer-
digheter, men hadde opplevd at det var tidskrevende å lage slike opplegg. I
tillegg var det problemer knyttet til hvem som skulle betale for deltakerens
deltakelse i kurs på forskjellige nivåer. Dersom kombinerte tilbud skal gis,
må det oppklares hvem som skal betale for det, samt hvem som har ansvar
for elevens samlede opplæringstilbud. Departementene bør vurdere å for-
skriftsfastsette mulighetene for samarbeid og tilrettelegging av opplærings-
tilbud på tvers av forvaltningsnivåene, samt fastsette rutiner og eventuelt
tilskuddsordninger til dette arbeidet.

5.2 Tydeligere retningslinjer for godkjenning av grunnskole

Gjennom våre intervjuer har problemer rundt varierende praksis rundt god-
kjenning av utenlandsk grunnskole opplæring blitt fremhevet. Det bør vurde-
res om det skal utvikles klarere retningslinjer for godkjenning av tidligere
grunnskole utdanning.

5.3 Inntak til videregående skole

Flere respondenter opplevde at det var et problem at inntakskontorene i
fylkeskommunene ikke kunne teste søkere i norsk, for å kunne henvise disse
til norskopplæring før de fikk innvilget opptak til videregående. Dette var
begrunnet med at et vist nivå i norsk var nødvendig for å kunne følge opp-
læringen i videregående til en tilfredsstillende grad. Rambøll Management
vurderer det dit hen at innføringen av en eksplisitt rett til særskilt norskopp-
læring i videregående skole vil føre til at norsktesting før inntak ikke er nød-
vendig. Det vil imidlertid være nødvendig å kartlegge aktuelle elever etter
inntak for å fastsette deres behov for særskilt norskopplæring. Aktuelle ruti-
ner for denne kartleggingen bør fastsettes.

5.4 Norsk og samfunnskunnskap bør tilbys til en utvidet personkrets

37 AID. ”Opplæring i norsk og samfunnskunnskap for voksne innvandrere er evaluert”
[online]
http://www.regjeringen.no/nb/dep/aid/dok/rapporter_planer/rapporter/2008/Opplarin
g-i-norsk-og-samfunnskunnskap-fo.html?id=495858

28

Etter dagens regelverk har ikke arbeidsinnvandrere fra EØS/EFTA-området,
samt familiegjenforente med disse, rett eller plikt til opplæring i norsk og
samfunnskunnskap. Disse står da i fare for å stå uten tilfredsstillende mulig-
het til å tilegne seg norskferdigheter. I Vox-rapporten Basis! 2007 påpekes
det dessuten at det kan bli dyrt for medlemmer av denne gruppen hvis de
selv må betale for sin opplæring i norsk og samfunnskunnskap. Vox bereg-
ner denne kostnaden til å kunne være mellom kr. 4800-15 000 per person
som må betale dette selv.38 Det vil da medføre en betydelig merkostnad for
enkelte innvandrerfamilier. Dermed er det to ting som departementene bør
vurdere. Rett og plikt til norsk og samfunnskunnskap bør vurderes utvides. I
tillegg bør det vurderes hvorvidt betalingsstrukturen for opplæringen i norsk
og samfunnskunnskap bør endres, slik at kostnadene for innvandrere fra
EØS/EFTA-området ikke blir uoverkommelige. Vox viser til den danske mo-
dellen, der alle innvandrere får danskkurs og introduksjonsprogram. EØS
borgere må betale en symbolsk sum for hver modul de tar, ellers er tilbudet
gratis.39

38 Vox (2007) Basis! 2007 side 33
39 Vox (2007) Basis! 2007 side 36-37

29

6. Oppsummering

Rambøll Management har i dette skrivet gjort rede for omfanget av mål-
gruppen unge innvandrere med kort botid, forstått som bosatt i fem år eller
mindre. Det dreier seg om til sammen 26 000 personer (med og uten opp-
holdstillatelse). De aller fleste befinner seg på det sentrale østlandsområdet,
i Rogaland og i Hordaland. Imidlertid er det ikke alle disse som vil ha et reelt
behov for opplæring. Omkring 14 000 er ikke flyktninger, men arbeidsinn-
vandrere, gjenforente med arbeidsinnvandrere, familiegjenforente med
norske eller nordiske borgere eller innvandrere på utdanningstillatelse. Dette
betyr at omfanget av den reelle målgruppen er på nærmere 12 000 perso-
ner.

Vi har videre presentert to forslag til avgrensning av begrepet ”kort botid”
som grunnlag for diskusjon i arbeidsgruppen. Etter vår oppfatning bør det
også drøftes i hvilken grad en slik definisjon er hensiktsmessig, og hvilke
rettigheter som eventuelt skal følge med.

Vi kan skille mellom begrensninger i rammeverket, og begrensninger i det
praktiske arbeidet. På grunnlag av et begrenset antall intervjuer med fylkes-
kommunale og kommunale representanter innenfor utdanningsadministra-
sjonen er vårt inntrykk at det juridiske rammeverket ikke er til hinder for at
unge innvandrere med kort botid kan få en hensiktsmessig opplæring i Nor-
ge. Barrierene ser ut til å ligge i kommunene og fylkeskommunenes praksis i
forhold til å informere, motivere og tilrettelegge for et individuelt tilpasset
opplæringsløp for den enkelte.

På bakgrunn av intervjuene som er gjort i denne undersøkelsen kan det også
synes som at manglende samarbeid mellom kommune og fylkeskommune
utgjør en betydelig barriere for tilrettelegging av opplæringen. Respondente-
ne var samstemte i at den største barrieren personer som er nyankomne i
alderen 13-24 år møter er at de som regel ikke kan god nok norsk, er for
svake faglige eller begge deler til å kunne følge vanlig videregående opplæ-
ring. Flere faktorer er medvirkende til dette. Ungdommen det gjelder er ofte
interessert i å bli fortest mulig ferdig med sin utdanning, slik at de kan
komme seg ut i arbeid, og begynner derfor på videregående før de egentlig
burde. For å rette på dette framheves det at det er nødvendig med bedre
rådgivningstjenester for gruppen. Noen fylkeskommuner har innføringsklas-
ser for elever som trenger ekstra opplæring, både i norsk og andre fag, men
disse er ikke ettertraktet. Det krever gode veiledningstjenester for å infor-
mere elevene om at det kan være nødvendig med et slikt innføringsopplegg,
samt å motivere dem til deltakelse. Disse klassene brukte ikke av retten til
videregående, men kom i tillegg til den. I en annen fylkeskommunene vi var
i kontakt med fikk de som hadde behov for det innvilget ekstra tid til å fullfø-
re videregående. Det er Rambøll Managements forventning at en lovfestet
rett til særskilt norskopplæring i videregående vil redusere behovet for utvi-
det rett til videregående, og behovet for innføringsklasser. I stedet vil beho-
vet denne gruppen har for ekstra undervisning bli ivaretatt av ekstra innsats
i form av tilrettelagt undervisning fra morsmålslærere og lignende. Per i dag
har elever i videregående rett til særskilt norskopplæring etter Opplæ-
ringslovens § 5-1, men våre intervjuer tyder på at denne bestemmelsen ikke
brukes til dette formålet.

I tillegg mente respondentene at det var problematisk at de videregående
skolene ikke kunne kreve norsktesting av søkere før inntak. Det var også
problematisk at elever ikke hadde en eksplisitt rett til særskilt opplæring i
norsk ved behov. Rambøll Management mener det ikke er nødvendig med

30

kartlegging av norskkunnskapene til elevene før inntak, men at en slik kart-
legging kan være hensiktsmessig å gjennomføre etter opptak til videregåen-
de opplæring med hensyn til å identifisere elever som vil behøve særskilt
tilrettelegging i form av særskilt norskopplæring.

Det ligger også noen begrensninger i rammeverket som har innvirkning på
tilbudet til målgruppen i denne undersøkelsen. Ungdom over 15 år som er
innvandret med familiegjenforeningstillatelse for EØS-borgere har verken
rett eller plikt til opplæring i norsk og samfunnskunnskap, og har heller ikke
plikt til deltakelse i skole i og med at de er over grunnskolealder. Dermed
kan de bli stående helt uten opplæringstilbud, med mindre de selv tar initia-
tiv til å søke opptak i videregående skole. I 2006 var det i overkant av 14
000 familieinnvandringstillatelser. 32 prosent av disse gikk til personer som
ble gjenforent med arbeidsinnvandrer, og de fleste av disse hadde EØS-
tillatelse.40 Det kan dermed tenkes at det blir en gruppe ungdom som kom-
mer til landet uten at de har rettigheter til opplæring i norsk og samfunns-
kunnskap etter Introduksjonsloven, og dermed kan risikere å bli gående
uten tilfredsstillende utdanningsmuligheter. Flere av de kommunale respon-
dentene som vi intervjuet anså at dette var et problem, og i en av kommu-
nene hadde de valgt å gi opplæring i norsk og samfunnskunnskap til alle
innvandrere, uansett grunnlag. Dette gjorde de fordi de anså at det var en
fin måte å starte integreringen av disse inn i samfunnet, samtidig som det
var positivt å ha fulle klasser i opplæringssituasjonen for å skape et forbed-
ret sosialt miljø i opplæringssituasjonen.

Det foreligger ingen opplevde begrensninger i forhold til Lånekassens regel-
verk og bostøtteregelverket. Det ble, imidlertid, uttrykt bekymring rundt det
faktum at enkelte kan ende i en gjeldssituasjon på grunn av Lånekassens
støtteordninger, dersom de ikke klarte å fullføre videregående, eller fullførte
videregående med dårlige karakterer. Det er klare avgrensninger i forhold til
hvem som skal få støtte, og når. Barnevernloven ble heller ikke nevnt som
en begrensende faktor, og den nylig godkjente Ot. Prp. nr. 28 (2007-2008)
tydeliggjør barnevernets ansvar for enslige mindreårige asylsøkere.

Videre har Rambøll Management kommet med mulige tiltak departementene
kan ta for å forbedre tilbudet til minoritetsspråklige ungdom med kort botid.
Disse inkluderer å forbedre samhandlingen mellom kommunalt og fylkes-
kommunalt nivå, gi klarere retningslinjer for vurdering av tidligere grunnsko-
leopplæring samt inntak til videregående skole, og utvide personkretsen som
har rett og plikt til opplæring i norsk og samfunnskunnskap etter intro-
duksjonsloven. Dette kommer i tillegg til de forbedringer som allerede er
foretatt (økning av grunntilskuddet til kommunene til opplæring i norsk og
samfunnskunnskap), eller som er under planlegging (inkludering av en eks-
plisitt rett til særskilt norskopplæring ved behov i videregående).

Denne undersøkelsens datagrunnlag er for begrenset til å kunne trekke bas-
tante konklusjoner om kommunal og fylkeskommunal praksis når det gjelder
opplæringstilbudet til unge innvandrere med kort botid. Vi mener imidlertid
at en grundig kartlegging av målgruppens opplæringstilbud og kommuner og
fylkeskommuners håndtering av lovgrunnlaget ville være hensiktsmessig for
å verifisere i hvilken grad våre funn også har nasjonal gyldighet. En slik kart-
legging vil også være nyttig med tanke på å identifisere videre innsatser i
stat, fylkeskommuner og kommuner for videreutvikling av praksis og kvalitet
på opplæringstilbudet.

40 UDI. Tall og Fakta 2006 [Online]

http://www.udi.no/upload/Presse/TallOgFakta/2006/Tall_Fakta.pdf

