

5. FEBRUAR 2013

Integrationsindsatsen i Danmark 2000-2010¹

AF VIBEKE BORCHSENIUS OG ANDREAS ØSTERGAARD NIELSEN

Konklusion

Indvandrere i Danmark er ramt af dobbelt fattigdom – både i den erhvervsaktive alder og især i alderdommen. Det skyldes dårlig tilknytning til arbejdsmarkedet, selvom hovedformålet med integrationspolitikken er, at indvandrerne skal blive selvforsørgende gennem beskæftigelse. Vellykket integration på arbejdsmarkedet sikrer både indkomst som erhvervsaktiv og en vis pensionsopsparing til alderdommen.

Kommunerne har ansvaret for integrationen i Danmark. Der er imidlertid stor forskel i kommunernes evne til at integrere. En betydelig del af forskellen kan forklares: Nogle indvandrere er tættere på det danske arbejdsmarked end andre; og nogle kommuner har bedre forudsætninger for at beskæftige indvandre- re end andre. Men selv hvis man tager højde for disse forskelle, er der stadig op til 40 ugers forskel mellem de bedste og dårligste kommuner når tidsrummet indtil selvforsørgelse måles.

Dette notat benchmarker kommunernes evne til at integrere indvandrere og be- lyser effekten af starthjælp. I perioden 1/7 2002 til 31/12 2011 eksisterede starthjælp, som en særlig lav ydelse til kontanthjælpsberettigede, der ikke op- fylder opholdskravet. Starthjælp er 65 pct. af niveauet for kontanthjælp.

De vigtigste resultater er:

- I gennemsnit varer det ca. 3,5 år, før indvandrerne bliver selvforsørger- de.
- De kommuner, der klarer sig bedst, er Mariagerfjord, Høje-Taastrup, Ballerup, Herlev og Ishøj (se tabellen neden for).
- De kommuner, der klarer sig dårligst, er Solrød, Vesthimmerland, Morsø, Faxe og Tønder.
- De bedste kommuners integrationsindsats betyder, at indvandrere bliver selvforsørgende op til 40 uger hurtigere end i de dårligste kommuner.
- Tidligere studier, af hvad der kendetegner den gode integrationsindsats, peger på, at en aktiv beskæftigelsesorienteret indsats, hvor kommunen arbejder tæt sammen med lokale virksomheder og tilrettelægger indivi- duelle forløb, bidrager til hurtigere overgang til selvforsørgelse.
- Indførelsen af starthjælp afkorter varigheden som offentligt forsørget og øger beskæftigelsen. Effekten svarer isoleret set til et fald i varigheden indtil selvforsørgelse på 30 uger. Afskaffelsen af starthjælp forventes at give en tilsvarende stigning. Selv hvis integrationsindsatsen i alle kom- muner var lige så gode som i den bedste, vil det i sig selv ikke være til- strækkeligt til at modvirke afskaffelsen af starthjælp. Det vil kræve en yderligere forbedring af integrationsindsatsen på 50 pct.

¹ Dette notat er en sammenfatning af Forsikring & Pension (2012).

Motivation

Indvandrere fra ikke-vestlige lande er overrepræsenteret i lavindkomstgruppen i Danmark. 25 pct. af alle indvandrere fra ikke-vestlige lande mellem 25-59 år tilhører de 10 pct. med laveste indkomster i aldersgruppen, jf. Forsikring & Pension (2011). Den væsentligste forklaring er, at indvandrerne har en svag tilknytning til arbejdsmarkedet.

Indvandrere fra ikke-vestlige lande er endnu dårligere stillet som pensionister. Halvdelen af indvandrerne over 65 år tilhører den tiendedel af pensionisterne med den laveste disponible indkomst, jf. Forsikring & Pension (2011).

Årsagen er, at indvandrere fra ikke-vestlige lande er dobbelt ramt som pensionister. For det første har de færreste indvandrere opholdt sig i Danmark i 40 år og er derfor ikke berettiget til fuld folkepension. For det andet har indvandrere fra ikke-vestlige lande også en væsentlig mindre pensionsopsparing ved siden af folkepensionen. De får derfor udbetalt 65 pct. mindre fra private pensioner og arbejdsmarkedspensioner end personer med dansk oprindelse og indvandrere fra vestlige lande.

Lav indkomst – for såvel erhvervsaktive som pensionister – er ikke kun et stort socialt og menneskeligt problem. Lav erhvervsdeltagelse og høj afhængighed af offentlige ydelser belaster også direkte de offentlige finanser.

Der vil derfor være mange fordele ved, at flere indvandrere bliver selvforsørgende i stedet for offentligt forsørgede. Integrationspolitikken i Danmark har da derfor også som erklæret mål, at flere indvandrere skal blive selvforsørgende.

Siden integrationsloven blev indført i 1999, skal alle indvandrere, der kommer til Danmark, tilbydes et introduktionsprogram, som skal hjælpe dem til at blive selvforsørgende. Det er kommunerne, der har ansvaret for integrationen.

Det kommunale introduktionsprogram er treårigt og skal som minimum indeholde danskuddannelse og tilbud som f.eks. virksomhedspraktik og ansættelse med løntilskud.²

Som det fremgår af nedenstående figur, er der stadig en betydelig forskel i forsørgelsesgrundlaget for indvandrere, der har gennemgået introduktionsforløb, og for personer med dansk oprindelse.

² Indvandrere under integrationsloven, der ikke modtager introduktionsydelse, er hovedsageligt familiesammenførte, som er forsørgt af deres ægtefælle. Der stilles ikke samme krav til indvandrere, der ikke modtager introduktionsydelse.

Indvandrere, der har modtaget introduktionsydelse, og personer med dansk oprindelse mellem 16-64 år efter forsørgelsesgrundlag, 2010

Anm.: Opgørelsen for 2010 omfatter alle indvandrere, der har modtaget introduktionsydelse mellem 1/1 2000 og 31/12 2010 (34.132 personer), og alle personer med dansk oprindelse er mellem 16-64 år i 2010 (3.089.000). Beskæftigede mv. inkluderer personer under uddannelse.

Kilde: Egne beregninger på registerdata.

Beskæftigelsen blandt de 16-64-årige indvandrere er knap halvt så høj, som for personer med dansk oprindelse i samme aldersgruppe. Andelen af offentligt forsørgede indvandrere er samtidig langt højere. Hermed er der ikke tegn på, at indvandrere for alvor har vristet sig fri af lavindkomstgruppen, hverken som erhvervsaktive eller som pensionister.

Der er derfor al mulig grund til at overveje tiltag, der kan forbedre integrationsindsatsen og styrke beskæftigelsen. Et vigtigt element i en sådan overvejelse er at få afdækket, om forskelle i kommunernes integrationsindsats har betydning for, hvor succesfuld integrationsforløbet er.

Benchmarking af integrationsindsatsen

Undersøgelsen af integrationsindsatsen i Danmark har særligt fokus på forskellene i kommunernes evne til at få indvandrere til at blive selvforsørgende. Analysen omfatter alle indvandrere fra ikke-vestlige lande mellem 16 og 64 år, der begyndte på introduktionsydelse mellem 1. januar 2000 og 31. december 2010. Dog ses der bort fra indvandrere, der i perioden overgår til førtidspension eller anden permanent tilbagetrækning, da disse ikke anses for med rimelighed at have mulighed for at blive selvforsørgende.

Integrationsindsatsen defineres til at være succesfuld, når indvandrerens bliver selvforsørgende efter påbegyndt introduktionsydelse.³ Selvforsørgelse er defineret ved, at man ikke modtager offentlige ydelser (på nær SU). Dermed er både beskæftigelse, uddannelse og anden forsørgelse indeholdt i 'selvforsørgelse'.

³ Dette succesmål er i overensstemmelse med tidligere rapporter på området, se Heinesen og Husted (2009a, 2009b).

Man kan ikke uden videre sammenligne kommunernes integrationsindsats uden at tage hensyn til, at der er meget stor forskel i, hvor hurtigt forskellige grupper af indvandrere integreres.

Varigheden indtil indvandrerne bliver selvforsørgede afhænger bl.a. af alder, køn, familieforhold, helbred og oprindelsesland.

Sammensætningen af indvandrere i de enkelte kommuner er meget forskellig. Det betyder, at der må forventes store kommunale forskelle i, hvor hurtigt integrationen afsluttes med succes.

De overordnede rammebetingelser er også forskellige for kommunerne. Det må eksempelvis antages, at det er lettere for indvandrere at blive selvforsørgende, når den samlede ledighed i kommunen er lav, og at antallet af indvandrere i kommunen også må antages at have stor betydning.

Der er i denne rapport beregnet de faktiske varigheder af integrationsforløbene, og de viser ikke overraskende, at der er meget stor forskel på varigheden af integrationen, når kommuner sammenlignes direkte:

- I gennemsnit varer det 177 uger eller ca. 3,5 år, før indvandrerne bliver selvforsørgende.
- Der er store forskel på den gennemsnitlige varighed i kommunerne. I de 10 kommuner med den korteste varighed varede integrationsforløbene mellem 120 og 145 uger, mens varigheden i de 10 kommuner med de længste forløb var på mere end 200 uger.

En nærmere vurdering af disse forskelle i kommunernes integrationsindsats kræver, at der kan tages højde for både karakteristikaene for indvandrerne i kommunen og de øvrige rammebetingelser. Hvis disse forhold isoleres, opnås et retvisende udtryk for de enkelte kommuners integrationsindsats. Integrationsindsatsen er bestemt som forskellen mellem, hvor lang tid indvandrerer er offentligt forsørgt i forhold til, hvor lang tid det kan forventes, når der tages højde for indvandrernes karakteristika og kommunens rammevilkår.⁴ Varigheden estimeres ved hjælp af en statistisk model.

Den kommunale integrationsindsats kan rangordnes ved at sammenligne kommunerne. Analysen er udført for 88 kommuner, hvor der er mere end 100 indvandrere, der begynder på introduktionsydelse i perioden 2000 til 2010. Benchmarking-metoden til at rangordne kommunerne er tidligere benyttet af Heinesen og Husted (2004, 2009a, 2009b).

Med dette udgangspunkt udpeges kommuner, hvor integrationsindsatsen er enten bedre eller dårligere end landsgennemsnittet. Derudover kan udviklingen i integrationsindsatsen på landsplan undersøges. Det er ydermere muligt at beskrive effekten af indførelsen af starthjælp i 2002. Dette giver også en indikation af, hvad effekten er af, at starthjælpen er fjernet pr. 1. januar 2012.

Der kan drages følgende konklusioner om kommunernes integrationsindsats på baggrund af benchmark-analysen:

- Integrationsindsatsen er (signifikant) bedre i forhold til landsgennemsnittet i en række kommuner. Kommuner med god integrationsindsats

⁴ Offentlig forsørgelse omfatter det treårige introduktionsprogram og efterfølgende kontanthjælp el.lign.

er kendetegnet ved at ligge på Sjælland – og særligt i hovedstadsområdet. F.eks. bliver indvandrere fra Høje-Taastrup 15 uger hurtigere selvforsørgende i forhold til forventet (se tabellen neden for). Indvandrere fra Ballerup og Greve bliver hhv. 14,5 og 12,5 uger hurtigere selvforsørgende end forventet. Helt i toppen er dog Mariagerfjord Kommune, hvor indvandrerne bliver selvforsørgende 20 uger hurtigere end forventet.

- Tidligere studier, af hvad der kendetegner den gode integrationsindsats, peger på, at en aktiv beskæftigelsesorienteret indsats, hvor kommunen arbejder tæt sammen med lokale virksomheder og tilrettelægger individuelle forløb, bidrager til hurtigere overgang til selvforsørgelse.
- Kommunerne med en relativt dårlig integrationsindsats er geografisk spredt over hele landet. Indvandrere fra Solrød er 20 uger længere om at blive selvforsørgende end forventet, mens indvandrere fra Vesthimmerland og Morsø er hhv. 19 og 17 uger længere om at blive selvforsørgende end forventet.
- Den bedste kommunes integrationsindsats betyder, at indvandrere bliver selvforsørgende op til 40 uger hurtigere end i den dårligste kommune.
- Højere beskæftigelse blandt indvandrerne vil bidrage til at løfte dem ud af lavindkomstgruppen, både mens de er på arbejdsmarkedet, men specielt også som pensionister, hvor de er mere afhængige af privat pensionsopsparring end personer med dansk oprindelse, fordi de ikke er berettiget til fuld folkepension.

forsikring
& pension

Integrationsindsatsen i de ti dygtigste og ti dårligste kommuner

Top	Faktisk	Benchmark	Bund	Faktisk	Benchmark	
	-----	uger	-----	-----	uger	-----
1	Mariagerfjord	190,9	-20,2 **	Solrød	203,1	19,9 **
2	Høje-Taastrup	119,8	-15,5 **	Vesthimmerland	216,5	18,8 **
3	Ballerup	118,1	-14,5 *	Morsø	196,6	16,6 **
4	Herlev	123,6	-14,4	Faxe	206,3	15,9 **
5	Ishøj	120,2	-14,3 *	Tønder	211,4	15,8 **
6	Slagelse	155,1	-13,0 **	Sorø	198,9	14,9 *
7	Greve	138,0	-12,5 *	Rebild	205,6	14,7 *
8	Albertslund	130,7	-11,8	Syddjurs	211,5	11,2 *
9	Gladsaxe	162,4	-11,8 *	Favrskov	217,4	10,2
10	Rødovre	159,7	-11,3	Lejre	199,9	9,0
	Lands gennem-					
	snit	177,4	0,0			

Anm: ** signifikant forskellig fra 0 på 5 pct. signifikansniveau. * signifikant forskellig fra 0 på 10 pct. signifikansniveau. Negativ benchmark angiver varigheder kortere end forventet og vice versa. De estimerede varigheders længde afhænger af de anvendte restriktioner om maksimal varighed, mens rangeringen er relativt robust i forhold til disse antagelser.

Kilde: Egne beregninger på registerdata.

Danmarkskortet på næste side viser benchmarkindikatoren for hver af landets 88 kommuner, som indgår i analysen. De lyse farver viser kommuner, der klarer sig relativt godt, mens de mørke farver viser kommuner, der klarer sig relativt dårligt. Det skal bemærkes, at for en række kommuner er integrationsindsatsen ikke statistisk signifikant værre eller bedre end forventet.

Benchmarking af kommunerne, 2000-2010

Anm.: 88 af landets kommuner indgår i analysen. Negativ benchmark (lyse områder) indikerer, at kommunen klarer sig bedre end forventet og vice versa.

Kilde: Egne beregning på registerdata.

Effekten af starthjælp

Analysen gør det også muligt at vurdere integrationsindsatsen over tid. På landsplan er der ikke tydelige tegn på, at integrationsindsatsen fra 2000 til 2007 er blevet bedre.⁵ Der er dog en tendens til, at indvanderne bliver hurtigere selvforsørgende i sidste halvdel af perioden. Dette er en konsekvens af ændrede

⁵ Analysen af integrationsindsatsen over tid omfatter kun 2000-2007, fordi indvanderne skal kunne følges i fire år fra de begynder på introduktionsydelse.

kommunale rammevilkår og ændret indvandringmønster, herunder færre indvandrere. Men specielt skete der en væsentlig ændring i rammebetingelserne med indførelsen af starthjælp. Effekten af starthjælpen på beskæftigelsen er betydelig. Isoleret set reducerer starthjælp varigheden indtil selvforsørgelse markant, idet varigheden indtil selvforsørgende reduceres med 30 uger.

Faktisk og forventet varighed efter begyndelsesår, 2000-2007

Anm.: Den forventede varighed er signifikant længere end den faktiske i 2000 og 2001 på 5-pct. signifikansniveau og signifikant kortere i 2007. I de øvrige år er forskellene ikke signifikante. Den gennemsnitlige faktiske og forventede varighed forkortes signifikant med omkring 20 uger efter indførelsen af starthjælp. Den lodrette linje angiver indførelsen af starthjælp.

Kilde: Egne beregning på registerdata.

Det er dog kun $\frac{3}{4}$ af effekten af starthjælp, der fører til øget beskæftigelse. Den resterende $\frac{1}{4}$ omfatter personer, der overgår til anden forsørgelse. Disse er sandsynligvis forsørget af tredjepart, da de ikke selv har noget indkomstgrundlag. Det må formodes, at mulighederne for at disse personer blive selvforsørgende senere hen mindskes, når de forlader arbejdsstyrken.

Samme konklusioner af effekten af starthjælp findes i tidligere undersøgelser, jf. Rosholm og Vejlin (2010) og Andersen m.fl. (2012).

Starthjælpen blev fjernet pr. 1/1 2012, og satsen for introduktionsydelse er igen den sammen som kontanthjælp. Uden modgående tiltag vil det umiddelbart betyde længere tid på offentlig forsørgelse, såfremt effekten af at fjerne starthjælp svarer til indførelsen – med modsat fortegn. Selv hvis integrationsindsatsen i alle kommuner var lige så god som i den bedste kommune, vil det ikke være tilstrækkeligt til at modsvare effekten af afskaffelsen af starthjælpen. Hertil kræves yderligere, at alle kommuner forbedrer integrationsindsatsen med 50 pct. Det er et ambitiøst krav.

Litteratur

Andersen, L. H., H. Hansen, M. L. Schultz-Nielsen og T. Tranæs (2012), "Start-hjælpens betydning for flygtnings levevilkår og beskæftigelse", Rockwool Fondens Forskningsenhed, arbejdsnotat nr. 25, Syddansk Universitetsforlag.

Forsikring & Pension (2011), "Indvandrernes indkomst som pensionerede – betydningen af pensionsindbetalinger og beskæftigelse", Analyserapport 2011:8, Forsikring & Pension.

Forsikring & Pension (2012), "Integrationsindsatsen i Danmark 2000-2012", Analyserapport 2012:6, Forsikring & Pension.

Heinesen, E. og L. Husted (2004), "Benchmark-analyse af kommunernes integrationsindsats i forhold til udlændinge omfattet af integrationsloven", AKF, marts 2004.

Heinesen, E. og L. Husted (2009a), "Benchmarkinganalyse af integrationen i kommunerne målt ved udlændinges beskæftigelse 1999-2007", AKF rapport.

Heinesen, E. og L. Husted (2009b), "Benchmarkinganalyse af integrationen i kommunerne målt ved udlændinges beskæftigelse 1999-2007", AKF working paper.

Rosholm M. og R. Vejlin (2010), "Reducing income transfers to refugee immigrants: Does start-help help you start?", Labour Economics (17), 2010, 258-275.

Kontakt

Vibeke Borchsenius, konsulent, cand.polit, vbo@forsikringogpension.dk, 41919131.

Andreas Østergaard Nielsen, konsulent, cand.polit, aon@forsikringogpension.dk, 41919129.