

Innspill til stortingsmelding "Livslang læring og utenforskap" Bærum kommune, Voksenopplæringscenteret

Hvordan fremme integrering og hindre utenforskap – bakgrunn

Integreringsarbeid er et felles samfunnsansvar som forutsetter langsiktige strategier satt i system. Innvandrere tilhører en rekke grupper med ulike forutsetninger, muligheter og utfordringer. Å få til gode helhetlige opplæringsløp for bedre å kunne utnytte potensialet og muligheten som de voksne minoritetsspråklige representere, vil ha stor betydning for den enkelte og gi en betydelig samfunnsøkonomisk gevinst. Tilsvarende vil de økonomiske og samfunnsmessige konsekvensene ved ikke å lykkes med inkludering og integrering av innvandrerbefolkningen, være store. Ulike behov i målgruppen innebærer at tilhørende tiltak må være differensierte. Samarbeid på tvers av forvaltningsnivåer vil være helt essensielt. "Oppskriften på sysselsetting er forpliktende samarbeid mellom kommunen, NAV og næringslivet fra dag én", sier Geir Barvik, direktør i IMDi. Nasjonale føringer for å etablere konkrete og forutsigbare samarbeidsmodeller er nødvendige for å lykkes med en fullverdig integreringspolitikk. Det er derfor svært positivt at det nå tas et initiativ til å utvikle en ny og helhetlig politikk som skal utarbeides i fellesskap mellom Kunnskapsdepartementet, Arbeids- og sosialdepartementet og Barne-, likestillings- og inkluderingsdepartementet. Ansvaret for opplæring av voksne er i dag fragmentert og svært lite samordnet.

Utviklingstrekk

Ifølge siste PIIAC-undersøkelse er det spesielt to innvandrergrupper det lyser et rødt lys for:

1. Unge voksne som verken er i jobb eller under utdanning
2. Innvandrere med mangelfulle språkferdigheter eller utdanning, eller som ikke får godkjent sin kompetanse.

Samfunnet vil påføres et dobbelt tap når innbyggere i arbeidsdyktig alder (i Bærum er 73 % av innvandrerne i arbeidsdyktig alder) står utenfor arbeidslivet. Hvis man ikke lykkes med å få innvandrere i arbeid eller i utdanning, vil det føre til økte sosiale utgifter og *samtidig* tap av skatteinntekter.

Innvandrere har gjennomgående lavere kompetanse enn majoritetsbefolkningen innenfor sentrale kunnskapsområder som lesing/skriving og problemløsning. Med den raske teknologiske utviklingen i samfunnet, vil dette gapet øke med mindre det tas bevisste grep. Dessuten vil svake grunnleggende ferdigheter i lesing og skriving også gå ut over evnen til å delta i samfunnet på lik linje med andre borgere. *Gode basisferdigheter er i dag en forutsetning for å komme inn i arbeidslivet.*

Ressursutnyttelse – forslag til tiltak

All erfaring tilsier at å komme inn i arbeidslivet og oppnå varig tilknytning til en arbeidsplass er det viktigste integreringsvirkemidlet vi kjenner til. Gode levekår for voksne minoritetsspråklige sikres best gjennom arbeidsdeltakelse. Målet bør være deltakerlikhet, dvs. lik yrkesdeltakelse, for innvandrere som for den øvrige befolkningen. Høy sysselsetting for alle befolkningsgrupper er en forutsetning for å sikre en bærekraftig velferdsstat, redusere sosiale forskjeller, forebygge fattigdom og oppnå likestilling mellom kjønnene. Gudbjørnrud i NAV har uttalt: "Mange innvandrere mangler norskkunnskaper og grunnleggende kompetanse. De tilbudene vi kan gi matcher ikke behovene. Det er behov for nyttekning, for ryddig i ansvarsfordeling og for utvikling av tilbud som er mer tilpasset behovene".

Den kommunale voksenopplæringen har lang erfaring i undervisning av og tilrettelegging for minoritetsspråklige, og har kompetanse som kan benyttes for å forberede og introdusere denne målgruppen til norsk arbeidsliv. Det bør være et mål å søke den raskeste vei ut i arbeid eller utdanning. Det er ikke tilfredsstillende å vente på tilgang til arbeidsrettede tiltak gjennom NAV når norskopplæringen er fullført. Den kommunale voksenopplæringen bør naturlig inneha en sentral

rolle i arbeidet med integrering av voksne minoritetsspråklige i det norske samfunnet og vil kunne spille en sentral rolle for å få denne befolkningsgruppen delaktig i arbeids- og samfunnsniv. Den kompetansen knyttet til minoritetsspråklige som de kommunale voksenopplæringsssentrene har, vil særlig kunne utnyttes bedre overfor tre målgrupper:

1. Voksne minoritetsspråklige som ønsker å kvalifisere seg for å komme inn i arbeidsliv/utdanning
2. Voksne minoritetsspråklige som er i arbeid, men trenger en oppkvalifisering for fortsatt å kunne stå i arbeidslivet
3. Voksne minoritetsspråklige som er havnet utenfor arbeidslivet og trenger en tilleggskvalifisering for å komme tilbake til arbeidslivet.

Til pkt.1 Voksne minoritetsspråklige som ønsker å kvalifisere seg for å komme inn i arbeidsliv/utdanning

For å få en minoritetsspråklig arbeidstaker sysselsatt i relevant arbeid, er det en absolutt forutsetning at det gjøres en registrering av medbrakt kompetanse. Slik registrering av deltakernes faglige bakgrunn kartlegges i dag fragmentert og tilfeldig uten noen form for systematisk samordning. Når en deltaker kommer til et flyktningekontor, til et voksenopplæringsssenter, til NAV eller når det foretas realkompetansevurdering i regi av fylkeskommunen eller ved en høyskole/universitet, gjøres det egne kartlegginger. I tillegg vil en deltaker som flytter fra en annen kommune til Bærum også bli kartlagt på nytt i Bærum. Her brukes det mye ressurser med dårlig resultat, ressurser som med fordel kunne vært samlet og effektivisert. Det ville vært formålstjenlig med en felles nasjonalt ressursdatabase for en samlet registrering av medbrakt kompetanse (språk, utdanning, arbeidserfaring, godkjenninger osv.). Arbeidsgivere og NAV ville gjennom en slik database få mulighet til å se hva som finnes av tilgjengelige ressurser.

Forslag til tiltak: *Det innføres en nasjonal database for registrering av medbrakt kompetanse.*

For effektivt å ta i bruk det uutnyttede arbeidspotensial som innvandrere representerer, ville det vært av stor betydning at voksne innvandrere fikk rett til vurdering og godkjenning av medbrakt kompetanse mens de gjennomfører grunnleggende opplæring. Med en slik tidlig kunnskap om hvilken kompetanse og erfaring en innvandrer bringer med seg, vil det lettere kunne tilrettelegges for videre opplæring. Mye tid og ressurser kan spares ved å komme tidlig i gang med en tilpasset og samordnet undervisning fra flere tjenester til forskjell fra den silofisering vi ser i dag.

Forslag til tiltak: *Innvandrere gis rett til gratis vurdering av medbrakt kompetanse.*

Det er i dag ikke lovpålagt med veiledning og rådgivning av voksne minoritetsspråklige med mindre de er deltakere i introduksjonsprogrammet. Mange års erfaring med voksenopplæring tilsier at det er behov for mye informasjon og rettleiding for at en innvandrer skal kunne orientere seg i et nytt samfunn. Å gi slik informasjon og veiledning raskest mulig blir derfor viktig for at deltakeren skal kunne nyttiggjøre seg faglig opplæring og være funksjonsdyktig i en arbeidssituasjon. I dag er denne delen av veiledningen i beste fall tatt hånd om av en engasjert lærer. Dette tilbudet bør imidlertid gjøres lovpålagt, slik at veiledere/rådgivere innen voksenopplæringen kan gi deltakerne profesjonell hjelp til å orientere seg og ta kloke valg.

Forslag til tiltak: *Veiledning og rådgivning av voksne innvandrere gjøres lovpålagt.*

Tradisjonelt har den kommunale voksenopplæringen stort sett konsentrert seg om å tilby opplæring av voksne minoritetsspråklige i norsk- og samfunnskunnskap. Målet for de fleste voksenopplæringsssentra er å få deltakerne opp til et A2, B1 eller B2 nivå i norsk. Dette vurderes fortsatt å være et av nøkkelkriteriene for å få innpass i det norske samfunn. Men hovedmålsettingen med opplæringen bør snarere være å gjøre deltakerne klare for arbeid eller utdanning så raskt som mulig. Med et slikt mål for øyet bør arbeidslivskunnskap kombinert med praksis og bransjenorsk være en viktig del av opplæringen. En slik innretning på opplæringen i språk og arbeidslivskunnskap vil virke atskillig mer motiverende enn den tradisjonelle og lite

effektive norskundervisningen som drives i dag. De fleste voksne ønsker å komme i gang med sitt nye liv som aktive arbeidstakere. Det er i dag enighet om at arbeid er det viktigste virkemiddelet for å sikre integrering både sosialt, språklig og økonomisk. Det er derfor et paradoks at *arbeid* som basis for språkopplæring ikke er fokusert i den nasjonale læreplanen.

Innvandrere tilhører som tidligere nevnt en rekke grupper med ulike behov for opplæring. Det er naturlig å tenke differensierte opplæringsløp ut fra deltakernes utdannings- og erfaringsbakgrunn fra hjemlandet. Voksne minoritetsspråklige kan deles inn i tre opplæringsløp avhengig av den kompetanse de bringer med seg:

- Spor 1 : deltakere med ingen eller liten skolebakgrunn
- Spor 2 : deltakere med grunnskole og /eller påbegynt videregående skole fra hjemlandet
- Spor 3 : deltakere med god skolebakgrunn

Spor 1

For deltakere med spor 1 bakgrunn er det ofte nødvendig med grunnleggende kvalifisering i basisfag (hverdagsmatematikk, historie, naturfag og engelsk), i tillegg til tilpasset opplæring i norsk- og samfunnskunnskap. Denne formen for tradisjonell skolegang gir liten eller ingen kopling til samfunns- og arbeidsliv. Erfaring viser at dette også preger deltakernes motivasjon og engasjement i undervisningen. En klar økning av innsats og inspirasjon har imidlertid vist seg å være resultatet de ganger det har lyktes å få deltakerne inn på tilrettelagte praksisplasser, slik at opplæringen også innebærer kontakt med arbeidslivet. For de fleste innvandrere er arbeid mål nummer én, og nytteverdien av språk og faglig kunnskap kommer mye klarere til syne for deltakerne når de er i en arbeidssituasjon enn når de sitter på en skolebenk. For en del av denne gruppen kan det være formålstjenlig med et samarbeid med arbeidsmarkedsbedrifter. Dette krever et aktivt samspill med det lokale NAV kontor. Det ville være ønskelig at NAV samarbeidet med voksenopplæringen om denne deltakergruppen på et tidligere tidspunkt enn det gjøres i dag, for på den måten å hindre at deltakerne blir klienter i NAV-systemet. NAV må i så fall bruke mer av sine midler til forebygging, og på den måten komme tidlig inn for å hindre utenforskap.

NAV har stor kunnskap om arbeid og arbeidsmarked. Lærerne på spor 1 har kompetanse knyttet til denne målgruppen og på utformingen av en tilrettelagt språkopplæring. For å oppnå en helhetlig opplæring må disse kompetansene kombineres, slik at arbeidsopplæring og språkopplæring kan gå hånd i hånd. For deltakere som ønsker seg ut i arbeidslivet, vil en grunnleggende kvalifisering i basisfag i tillegg til praktisk rettet norskopplæring i tilknytning til arbeidspraksis, være en god plattform for yrkesmessig veivalg. Et samarbeid med utvalgte bransjer vil også kunne bidra til økt sysselsetting for denne gruppen. Det kan videre være aktuelt å se på en form for spleiselag mellom NAV og utvalgt bransje, slik at kostnadene og risiko for arbeidsgiver kan reduseres ved ansettelse og at deltakeren får betalt og derved gis en følelse av at det "lønner seg" å gå ut i et ufaglært arbeid.

Forslag til tiltak: *Det etableres forpliktende samarbeid mellom NAV, utvalgte bransjer og voksenopplæringen for å opprette en kopling mellom språkopplæring og arbeid.*

Spor 2

Behovet for ufaglært arbeidskraft er i "fritt fall", i følge Gudbjørgrud (NAV). 63 % av arbeidsstyrken var ufaglært i 1972, 21 % i 2014 og for 2030 regner man med at kun 15,9 % av arbeidsstyrken er ufaglært (SSB). Utdanning får dermed økende betydning for den enkeltes muligheter på arbeidsmarkedet. Videre viser statistikk fra NAV at 40 % av registrerte helt ledige ikke har fullført videregående skole. Spor 2 gruppen er sannsynligvis den største innvandrerguppen. Det er derfor viktig at disse gis en mulighet for et løp mot fagbrev eller annen videregående opplæring. I Bærum har NAV registrert 1,8 % arbeidsledige. Av disse er 50 % innvandrere. I følge statistikk fra NAV forventes det at 200 000 vil være uten fullført videregående skole i 2024. Samtidig vil mangelen på arbeidskraft være størst innenfor bransjer som krever

yrkesfaglig utdanning. For å hindre utenforskap blir det derfor avgjørende at arbeidssøkende kvalifiseres for videregående opplæring for å få innpass og fotfeste i arbeidsmarkedet. I dag er det for stor avstand mellom voksenopplæringen (kommune), videregående skole (fylkeskommune) og NAV (statlig og kommunal). De styres av ulike budsjetter, men har i stor grad en felles målgruppe.

Forslag til tiltak: *Det opprettes et forpliktende samarbeid mellom voksenopplæringen, NAV og fylkeskommunen med sikte på å kvalifisere arbeidssøkende til yrkesfaglig utdanning.*

For deltakere i voksenopplæringen som ønsker en yrkesrettet videregående skole, bør grunnopplæringen i tillegg til norsk og samfunnskunnskap også inneholde arbeidslivskunnskap, IKT samt fagnorsk i forhold til hvilken bransje deltakeren ønsker seg inn. Å få praksis innenfor den yrkesretning det søkes opplæring i, anses som en helt nødvendig del av utdanningen. Slik vil deltakeren forsterke sine muligheter til å klare et videregående løp. For ytterligere å styrke opplæringen av deltakere i videregående skolegang, bør språklærer og faglærer samarbeide (embedded learning) for på den måten å sikre faglig utbytte for deltakeren og hindre frafall.

For å styrke gjennomføringsgraden har læring gjennom arbeidspraksis vist seg særdeles vellykket. Ved å forsterke praksiskandidatordninger eller andre lærlingetiltak, kan deltakeren bruke sin energi på å få en relevant fagopplæring. En må innse og akseptere at dette kan gå på bekostning av tradisjonelle skolefag som engelsk, matematikk, naturfag eller samfunnskunnskap. Det er imidlertid en altfor lang vei å gå hvis alle deltakere som ønsker seg inn mot fagbrev må ha kompetanse også i engelsk, matematikk, naturfag og samfunnsfag tilsvarende norsk grunnskole for å komme inn på videregående skole. I dag er regelverket for komplisert og utøves også forskjellig i ulike fylker.

En svært u hensiktsmessig side ved dagens ordning medfører at de som har en videregående skole fra hjemlandet ikke har rett til videregående opplæring i Norge. Det skilles ikke mellom hvorvidt den videregående utdanningen fra hjemlandet er godkjent eller ikke i Norge. I praksis betyr dette at mange innvandrere ikke oppnår fagutdanning eller får studiekompetanse fordi de verken har videregående skole fra Norge eller får godkjent videregående utdanning fra hjemlandet. Alle bør ha rett til en videregående opplæring, ifølge Røe Isaksen. Ulike forberedende kurs kan med fordel utarbeides som AMO-kurs. På den måten sikres deltakerne en viss økonomisk trygghet under opplæringen og flere vil få mulighet til å ta et fagbrev på sikt og dermed lettere finne en plass i arbeidslivet. Lokalt NAV-kontor og voksenopplæringen bør her samarbeide for på den måten å sikre lokalt tiltrengt arbeidskraft.

Forslag til tiltak: *Også innvandrere som ikke får godkjent sin videregående utdanning fra hjemlandet gis rett til videregående opplæring i Norge.*

Ved at det inngås samarbeid eller intensjonsavtaler mellom voksenopplæringssentrene og lokale bransjer og bedrifter, vil undervisningen kunne tilpasses særtrekk og særlige behov innenfor denne delen av næringslivet. Derved vil opplæringen gjøres spesifikk og målrettet og deltakere som ikke ønsker en vei mot videregående opplæring, vil i stedet raskt kunne tilegne seg kunnskap som vil være nødvendig for et ansettelsesforhold.

Næringslivet bør på denne måten ta sin del av et felles samfunnsansvar. Gjennom prosessen vil bedriftene få tilgang til ferdig kvalifisert arbeidskraft som et resultat av sitt engasjement. Bransjene og bedriftene inviteres til å komme med innspill til opplæringspakker, slik at voksenopplæringssentrene i dialog med bransjene kan utarbeide materiell og adekvat opplæring som sikrer god overgang til arbeidslivet. En plan for praksis med fadder/mentor fra bransjen og med oppfølging av språklærer, vil kunne forsterke opplæringen og føre til en vinn-vinn situasjon for både arbeidsgiver og deltaker.

Forslag til tiltak: *Inngå forpliktende samarbeid mellom voksenopplæringssentrene og bransjer (NHO)/ lokalt næringsliv for å skreddersy opplæring av deltakere til bransjens behov. For*

eksempel kan deler av BKA (Basiskompetanse i arbeidslivet) programmet benyttes til slik bransjerettet opplæring.

Det er et sterkt behov for etablering av praksisplasser i næringslivet, privat og offentlig. Det har imidlertid vist seg vanskelig å få bedriftene til å åpne opp for praksiskandidater. Her vil det kunne være god samfunnsøkonomi i tiltak som oppmuntrer næringslivet til deltakelse. Siden arbeidslivet er en viktig arena for å fremme integrering, kunne man i en overgang tilby bedrifter som åpner for praksisplasser en del av integreringstilskuddet som tildeles kommunene.

Forslag til tiltak: Åpne incitament for å ta i mot praksiskandidater ved f.eks. å bruke deler av integreringstilskuddet til praksisvillige bedrifter.

Spør 3

For deltakere fra spør 3 er det spesielt viktig at vurderingen av medbrakt kompetanse skjer tidlig, slik at disse kan få nødvendig restopplæring eller påbyggingskurs for å tilpasse sin kompetanse til norske forhold. Et samarbeid mellom høgskole/universitet og næringsliv, både offentlig og privat, vil kunne ha stor nytteverdi. Særlig vil bedriftsavtaler som innebærer opprettelse av trainee- og praktikantordninger være verdifullt. Gjennom slike praksisplasser vil deltakerne raskt komme inn i bedrifter hvor deres kompetanse er etterspurt. Til nå har altfor mange høyt kvalifiserte innvandrere gått i arbeid de er overkvalifiserte for. For deltakere med god skolebakgrunn vil det ofte kreve lite før de er ansettbar i norsk arbeidsliv. Det bør derfor etableres kurskonsepter som kombinerer intensiv norskopplæring med arbeidslivskunnskap og relevant praksis.

Forslag til tiltak: Etablering av særlige opplæringsprogrammer for innvandrere med akademisk bakgrunn, som gir intensiv norskopplæring med arbeidslivskunnskap og relevant praksis.

Til pkt. 2 Voksne minoritetsspråklige som er i arbeid, men trenger en oppkvalifisering for fortsatt å kunne stå i arbeidslivet

For voksne minoritetsspråklige som er i arbeid, men som trenger ytterligere kvalifisering for fortsatt å kunne stå i arbeid, er det statlige BKA-programmet godt egnet for å ivareta denne gruppen. For å kunne følge med i den teknologiske utviklingen, ser man en skjerping av krav til arbeidstakerne. Det er i dag stort behov for opplæring for å kunne gjøre arbeidsoppgavene på en moderne norsk arbeidsplass på en kvalitetsmessig god måte. Ved å forsterke arbeidstakernes grunnleggende ferdigheter, vil man kunne bidra til et bedre fotfeste i bedriften. BKA-programmet har vist en viss tilbakeholdenhet med å gi støtte til opplæring av minoritetsspråklige ansatte fordi det er en uklar grense mellom hva som regnes som "ren norskopplæring" og hva som anses som videreopplæring av en arbeidstaker. Erfaring tilsier at behovet for oppkvalifisering av minoritetsspråklige ansatte er stort. Den kompetansen som besittes i den kommunale voksenopplæringen (spesielt rettet mot voksne minoritetsspråklige) kan med fordel tas i bruk for opplæring i grunnleggende ferdigheter ute på ulike arbeidsplasser. Oppgaven som tilbyr i BKA programmet gir også gode muligheter til å delta i nettverk av samarbeidende bedrifter og bransjer som igjen kan komme til nytte når man skal bygge gode praksisarenaer for voksne minoritetsspråklige som skal inn i arbeidslivet (jfr. Pkt.1).

Forslag til tiltak: En pott i BKA-programmet reserveres for minoritetsspråklige arbeidstakere.

Til pkt. 3 Voksne minoritetsspråklige som er havnet utenfor arbeidslivet og trenger en tilleggskvalifisering for å komme tilbake til arbeidslivet.

Til denne gruppen hører voksne minoritetsspråklige som skal tilbake til arbeidslivet etter at de har falt utenfor – kanskje på grunn av manglende opplæring/kvalifisering.

Dette er imidlertid en sammensatt gruppe med mange ulike årsaker til at de har havnet utenfor arbeidslivet. De fleste i denne kategorien vil være å finne i NAV-systemet. Gudbjørgrud (NAV) påpeker at "NAVs aktivitetskrav og virkemiddelapparat som tilbys er i hovedsak tilpasset personer med norskkunnskaper på et visst nivå og grunnleggende ferdigheter minst på

grunnskolenivå". Videre fremholder han at "dagens regelverk for norskopplæring og arbeidsmarkedstiltak er krevende". Anne Britt Djuve (Fafo) fastslår at det er for mange kortsiktige kurs i regi av NAV som ikke gir noen formell kompetanse og som da kan føre til stadig nye kurs som ikke virker. Hun mener det har vært for stort fokus på aktivering og for lite på innhold. Gapet mellom kompetanse og etterspørsel bør tettes. Når man vet at 50 % av NAVs 1,8 % ledige i Bærum er innvandrere, kan det virke formålstjenlig for NAV å samarbeide med voksenopplæringen og/eller videregående opplæring, slik at kursene hos NAV kan føre til formell kompetanse. Mange av de minoritetsspråklige i NAV har falt utenfor på grunn av manglende språk og kompetanse. Språkopplæring tett knyttet til praksisrettet opplæring vil kunne være et viktig virkemiddel for å komme tilbake til arbeidslivet. I tillegg vil det representere god økonomi å benytte eksisterende tilbud fremfor å anskaffe nye AMO kurs. Det er flere voksenopplæringsssentre som i dag har et godt samarbeid med NAV, men det er likevel et betydelig forbedringspotensial. En endring ser ut til å kreve et statlig initiativ.

Forslag til tiltak: *Det tas statlig initiativ for etablering av forpliktende samarbeid mellom NAV og voksenopplæring.*

Avslutning

Å få til gode helhetlige opplæringsløp krever samarbeid, slik også OECD påpeker når de legger vekt på en bedre samordning av kompetansepolitikken. Til dette trengs et utstrakt samarbeid på tvers av sektorer og politikkområder. Det er å håpe at den kommende stortingsmeldingen vil kunne vise til konkrete tiltak som sikrer en slik samordning og som fremmer livslang læring og hindrer utenforskap.

Bærum, 28. mai 2015

Aud Blaker

Avdelingsleder arbeid og praksis
Bærum kommune, Voksenopplæringsssenteret