

Talepapir

Arrangement: Ministerens tale til samråd om beskæftigelse

Hvornår: den 27. april 2016

DET TALTE ORD GÆLDER

11. april 2016

Sags nr. 2016 - 3063
Akt-id 60620

Samrådsspørgsmål AL

Hvad er ministrenes holdning til, at personer i det muslimske miljø i TV2-dokumentaren "Moskeerne bag sløret" opfordrer muslimske kvinder til ikke at arbejde, da de ikke må arbejde sammen med mænd? Hvilke initiativer agter ministrene på den baggrund at tage?

Samrådsspørgsmål AM

Hvad er ministrenes holdning til, at man i Odense Kommune oplever, at kvinder nægter at tage praktik i en Fakta-butik med henvisning til, at de ikke vil røre salgsvarer indeholdende svinekød? Hvilke initiativer agter ministeren at tage på den baggrund? Der henvises til <http://ekstrabladet.dk/nationen/indvandrer-slap-for-aktivering-ku-ikke-roere-ved-medisterpoelse/5994183>. Mener ministrene, at de pågældende personer står til rådighed for arbejdsmarkedet og dermed har ret til kontanthjælp?

Samrådsspørgsmål AN

Hvad agter ministerne at gøre for at sikre, at personer med ikke-vestlig oprindelse kommer i arbejde frem for at leve på offentlig forsørgelse?

Samrådsspørgsmål AO

Ministrene bedes redegøre for beskæftigelsesfrekvensen for personer med ikke-vestlig oprindelse med særligt vægt på kvinder, ligesom ministrene bedes redegøre for, hvor mange personer med ikke-vestlig oprindelse der er på offentlig forsørgelse, herunder kontanthjælp?

Spørgsmålet er stillet efter ønske fra Marlene Harpsøe (DF).

Tale:

[Indledning]

- Tak for ordet. Og for spørgsmålene.
- Egentlig kunne de jo besvares ganske kort: Alt, alt for få flygtninge og indvandrere er i beskæftigelse. Det er slet ikke godt nok, at så få bidrager, og det er helt uacceptabelt, hvis religion og imamer er skyld i eller bruges som undskyldning for ikke at gøre det.
- Derfor er der også behov for initiativer. Både initiativer for at dæmme op for visse imamers negative indflydelse. Og initiativer for at få langt flere flygtninge og indvandrere ud på arbejdsmarkedet. Regeringen er i fuld gang med begge dele.
- Men spørgsmålene kalder på et lidt længere svar. Jeg vil starte med at fremlægge de faktuelle oplysninger, som efterspørges i spørgsmål AO.
- Det giver nemlig et godt udgangspunkt for at redegøre både for regeringens synspunkter på de konkrete episoder, der er beskrevet i de øvrige spørgsmål, og for regeringens initiativer for at få flygtninge og indvandrere i job.
- Da spørgsmålene både er stillet til beskæftigelsesministeren og mig – og også vedrører begge vores respektive områder - vil beskæftigelsesministeren efter-

følgende supplere, sådan at vi tilsammen kommer rundt om alle 4 spørgsmål.

[Beskæftigelsesgraden og antal på offentlig forsørgelse]

- Som sagt – tallene først:
- Blandt personer med ikke-vestlig oprindelse i aldersgruppen 25-64 år er kun ca. 52 pct. i arbejde. Og blandt kvinder i denne gruppe kun ca. 48 pct.
- Til sammenligning arbejder 78 pct. blandt personer med dansk oprindelse i den arbejdsdygtige alder.
- Det medfører selvfølgelig omvendt også, at en stor – *alt* for stor – andel, nemlig 33 pct. af alle ikke-vestlig personer mellem 25 og 64 år, bliver forsørget af det offentlige. Det er over 100.000 fuldtidspersoner. Og 13 pct. af gruppen - i alt 40.000 fuldtidspersoner - var på kontanthjælp i 2015.

[AL – ministerens holdning til opfordringer fra imamer om ikke at arbejde og regeringens initiativer.]

- Det er galt nok, at *så* få indvandrere og efterkommere er i arbejde, og at *så* mange er på offentlig forsørgelse.
- Men helt skævt og uacceptabelt bliver det, når den manglende deltagelse på arbejdsmarkedet skyldes forstokkede imamer og religiøse forskrifter, der efterleveres på en måde, der ikke bør have nogen plads her.

- Og de, der har fulgt med i debatten i kølvandet på tv-udsendelsen *'Moskeerne bag sløret'*, ved også, at jeg i hvert fald slet ikke har lagt fingrene i mellem i min kritik af, hvad der foregår i Grimhøjmoskeen og i andre moskeer i Danmark. Vi *skal* have den negative indflydelse, der flyder derfra, bekæmpet, og som bekendt har vi indbudt alle Folketingets partier til at deltage i arbejdet med at finde de rigtige initiativer til at gøre det.
- Vi undersøger bl.a. mulighederne for at fratage religiøse forkyndere den offentlige anerkendelse. Og vi undersøger, hvordan vi evt. kan forhindre, at hadprædikanter rejser hertil og evt. udvise dem, som er her.
- En svækkelse af hadprædikanterne generelt, stækker *også* deres mulighed for at arbejde imod udlændinges deltagelse på arbejdsmarkedet og i samfundet i det hele taget, f.eks. ved at opfordre til at løbe om hjørner med jobcenteret eller ligefrem til socialt bedrageri.

[AN – regeringens generelle indsats for at styrke beskæftigelsen af bl.a. personer med udenlands herkomst]

[Stram udlændingepolitik]

- Integrationen – herunder på arbejdsmarkedet - *har* ganske enkelt ikke været god nok. Og denne regering har lige fra sin tiltræden set det som en hovedopgave at vende udviklingen.

- Jeg har altid ment, at jo færre ikke-vestlige flygtninge og indvandrere, desto bedre forudsætninger for god integration. For nu bare at sige det lige ud.
- En stram udlændingepolitik er derfor den første og væsentligste forudsætning for integration og sammenhængskraft. Det er et hovedpunkt i regeringsgrundlaget. Og det har været et hovedpunkt i regeringens første 10 måneders arbejde.
- Vi har lang vej at gå, men regeringen *har* allerede taget en del væsentlige skridt.

[Regeringens tiltag]

- Vi har i flere omgange gjort det mindre attraktivt at søge asyl i Danmark ved stramninger af udlændingepolitikken på en række områder.
- Men de, der er her, skal i arbejde. Det skal ske for langt flere end i dag, og det skal ske hurtigere end i dag. Jeg tror, meget handler om at ændre *tilgangen*. Regeringen vil derfor møde nye flygtninge og andre, der kommer hertil med en forventning om, at alle kan og skal arbejde.
- For det er kun rimeligt, at man så hurtigt som muligt giver et bidrag til det danske samfund, når man er her.
- Samtidig ved vi, at det er helt afgørende for den enkeltes integration i det danske samfund, at man kom-

mer ud på en arbejdsplads og møder danskerne, det danske sprog, danske normer og værdier etc.

[Konkrete beskæftigelsesfremmende tiltag]

- Regeringens første handling efter dens tiltræden var at indføre den såkaldte integrationsydelse, så nytilkomne i stedet for at modtage kontanthjælp får en ydelse, som er på SU-niveau. Forskellen mellem at være i arbejde og ikke at være i arbejde bliver større. Og så tilbyder vi en sprogbonus på 1.500 kr. om måneden. Dette giver et positivt incitament til at komme i job, lære dansk og integrere sig i det danske samfund.
- Permanent opholdstilladelse i Danmark og dansk statsborgerskab er ikke krav men privilegier. Noget man skal gøre sig fortjent til. Derfor har vi også her strammet kravene markant bl.a. til beskæftigelse og selvforsørgelse.
- Desuden har vi omlagt den statslige refusion af kommunernes udgifter til overførselsindkomster, så reglerne forenkles og har øget fokus på, at kommunerne bringer borgere hurtigt i beskæftigelse.
- Det lyder måske teknisk, men betyder kort sagt, at der nu er klare og kontante grunde for både kommuner og flygtninge til at gøre en indsats for, at den enkelte flygtning kommer i arbejde. Det var der ikke før.

[To- og trepartsaftaler om integration]

- Regeringen har for nyligt indgået to store aftaler om integration med entydigt jobfokus. Den ene med arbejdsmarkedets parter – den anden med kommunerne.
- Dette jobfokus skal være styrende for *hele* indsatsen med at modtage og integrere nytilkomne udlændinge. Det skal spille en større rolle, når vi beslutter, hvor flygtninge skal bo. Og det skal spille en helt afgørende rolle, når indsatsen for den enkelte tilrettelægges. Det betyder helt konkret, at alle skal mødes som jobparate.
- Alle skal i løbet af en måned og gerne hurtigere ud på en virksomhed og i gang. Og det betyder, at danskuddannelsen – hvor vigtig den end er – skal tilrettelægges ud fra, hvad der passer med virksomhedernes behov – ikke omvendt.
- Vi skal i løbet af den næste måneds tid i Folketinget behandle de lovforslag, som udmønter de to aftaler, som beskæftigelsesministeren også vil komme ind på i sin tale om det øjeblik.
- Inden da vil jeg blot i tre overskrifter sammenfatte de initiativer, regeringen allerede har taget:
- Vi har for det *første* med en stribe markante initiativer sikret en stram asylpolitik. Vi har for det *andet* indført klare økonomiske incitamentter til at få flygtninge i arbejde. Og vi har for det *tredje* skabt grundlag for en integrationsindsats med entydigt jobfokus.

- Og listen over tiltag slutter ikke her. For regeringens generelle beskæftigelsespolitik medvirker naturligvis også til at få flere flygtninge og indvandrere i arbejde.
- Jeg vil derfor nu overlade ordet til beskæftigelsesministeren.