
0

Økonomiske perspektiver ved investering
i integrationsomra det

Beregningseksempler for Ringkøbing-Skjern Kommune

August 2018

1

Business cases vedr. investering i
integrationsindsatsen

Styrelsen for International Rekruttering og Integration har bedt mploy om at udarbejde en række
business cases, der er målrettet enkelt-kommuner og kan give inspiration til, hvilke gevinster, der kan
opnås gennem investering i integrationsindsatsen.

Eksemplerne er målrettet hver kommune og skal vise hvilke økonomiske perspektiver, der er ved at
investere i at få flere af de flygtninge og familiesammenførte med ikke-vestlig baggrund, der er på
offentlig forsørgelse, i beskæftigelse.

Især efter refusionsreformen er det blevet vigtigt for kommunernes budget at skabe gode resultater.
Det skyldes, at kommunerne fra 1. januar 2016 afholder en større del af udgifterne til forsørgelse end
tidligere. Derfor er det blevet endnu mere væsentligt at sikre udslusning af borgere på offentlig
forsørgelse hurtigst muligt.

Mploy har udarbejdet seks business cases, der viser de økonomiske perspektiver ved at investere i
forskellige dele af integrationsindsatsen. Eksemplerne bygger på investeringer i følgende seks
målgrupper:

1. Nytilkomne voksne over 30 år (jobparate)
2. Nytilkomne voksne over 30 år (aktivitetsparate)
3. Nytilkomne unge under 30 år
4. Jobparate voksne over 30 år med ikke-vestlig baggrund på ydelse uden for integrationsprogrammet
5. Aktivitetsparate voksne over 30 år med ikke-vestlig baggrund på ydelse uden for

integrationsprogrammet
6. Nytilkomne kvinder under 40 år

Business casene er udarbejdet for alle landets kommuner enkeltvis ved brug af kommunernes egne tal
for antallet af borgere i de berørte målgrupper. Beregningseksemplerne inkluderer derudover en række
forskellige kommunale udgifter og indtægter, som er hentet fra to kommuner, der har indgået i et
særligt samarbejde om at afdække udgifter forbundet med målgruppen, jf. tabel 1.

Tabel 1: Indtægter og udgifter der er inkluderet i beregningerne

Antal borgere i målgruppen

Beregnes for hver kommune pba. beskæftigelsesministeriets
forløbsdatabase (DREAM)

Udgifter til forsørgelsesydelser
Baseres på data fra jobindsats.dk og beskæftigelses-
ministeriets forløbsdatabase (DREAM)

Statsrefusion / resultattilskud
Statsrefusionen beregnes for hver kommune pba.
beskæftigelsesministeriets forløbsdatabase (DREAM).
Resultattilskuddet baseres på aktuelle takster.

Udgifter til beskæftigelsesindsats
Ens udgifter for alle kommuner. Baseres på enhedspriser
afdækket hos samarbejdskommuner

Udgifter til tværfaglig indsats og andre områder
Ens udgifter for alle kommuner. Baseres på enhedspriser
afdækket hos samarbejdskommuner

Skatteindtægter
Beregnes for hver kommune pba. kommunens egen
skatteprocent

Priser for investeringer i indsatsen
Baseres på antagelser fastlagt i samarbejde med arbejds-
gruppen, fx ud fra DUT-priser eller enhedsomkostninger
afdækket hos samarbejdskommuner

2

Dette notat viser resultaterne af de seks business cases for Ringkøbing-Skjern Kommune.

Bilag 3-8 beskriver de metoder og antagelser, der ligger til grund for beregningerne, herunder en række

antagelser om priser på indsatser, effekter mv. Metoder, antagelser mv. er fastlagt i samarbejde med en

arbejdsgruppe med deltagere fra 5 kommuner, KL og SIRI.

Risici ift. realisering af de beregnede besparelser

Business casene rummer nogle risici i forhold til realisering af de beregnede besparelser og gevinster,

der kan opnås ved at investere i indsatsen.

En risikofaktor er den statslige regulering af budgetterne gennem budgetgarantien. Med

budgetgarantien dækkes kommunernes samlede reale udgifter til offentlig forsørgelse af staten. Hvis

kommunernes udgifter til forsørgelse samlet set bliver større/mindre end budgetteret, så træder

budgetgarantien til og dækker det større/mindre forbrug.

Samlet set dækkes mer- og mindreforbrug derfor af staten. Det dækker dog ikke nødvendigvis mer- og

mindre udgifter i den enkelte kommune. Med beregningen af besparelser og gevinster i disse business

cases er det forudsat, at Ringkøbing-Skjern Kommune kan skabe bedre resultater end de almindelige

effekter og gennemsnittet for resten af landet, og dermed kan der også være potentiale for en reel

besparelse for kommunen. Om det bliver en reel besparelse kan først opgøres efter budgetåret, når

budgetgarantien er opgjort.

3

Business case 1:
Nytilkomne jobparate voksne over 30 a r
)ÎÖÅÓÔÅÒÉÎÇ É ËÏÍÂÉÎÅÒÅÄÅ ÖÉÒËÓÏÍÈÅÄÓÆÏÒÌĜÂ ÏÇ ÓÐÒÏÇ-
ÕÎÄÅÒÖÉÓÎÉÎÇ

Det er en gevinst for den kommunale økonomi, hvis nytilkomne flygtninge og familiesammenførte
hurtigt finder beskæftigelse i stedet for at modtage offentlig forsørgelse.

I dette beregningseksempel er der fokus på gruppen af nytilkomne voksne over 30 år, der modtager
integrationsydelse som jobparate og er omfattet af integrationsprogrammet. Beregningseksemplet viser
de økonomiske gevinster ved at investere i en indsats, der skaber bedre resultater hurtigere for de nytil-
komne jobparate.

Business casen bygger på, at målgruppen beskrives som borgere, der i høj grad er motiverede for job og
har erhvervserfaring og/eller uddannelse med fra hjemlandet.

I eksemplet investeres i brugen af forløb, hvor virksomhedsplacering kombineres med
sprogundervisning og eventuelt sprogmentor.

Kommunens udgangspunkt

Ringkøbing-Skjern Kommune har i 2017 92 fuldtidspersoner i målgruppen, svarende til 3,1 pct. af de
offentligt forsørgede1. I hele landet fylder målgruppen 2,1 pct. af de offentligt forsørgede.

Der har i løbet af 2017 været en tilgang på 77 borgere. Det svarer til en tilgang til gruppen på 64,2 pct. af
borgerne på ydelse. På landsplan er der en tilgang til gruppen på 49,7 pct. af borgerne på ydelse.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har relativt mange i målgruppen og modtager
relativt mange i målgruppen.

Figur 1: Status i dag: Målgruppens volumen, afgang og tilgang
 Målgruppen i 2017

 92 fuldtidspersoner

¶ Job: 14

 ¶ Uddannelse: 1

 ¶ Anden selvforsørgelse: 9

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Afgang er personer, der har haft en periode med min. 4 ugers selvforsørgelse. Tilgang er primært
personer der er nytilkomne, men kan også rumme en mindre gruppe, der vender tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse,
fylder 30 år eller ændrer visitationskategori. Afgang til ”anden selvforsørgelse” dækker over personer, der ikke modtager en forsørgelsesydelse –
det kan være ægtefælleforsørgede eller sanktionerede. Tilgang og afgang er afbilledet ift. den målgruppe, som personen senest befinder sig i i
2017.

Afgangen fra målgruppen er på 24 personer i løbet af 2017. Sammenlignet med landsplan er denne
afgang relativt lille.

1 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

24 personer

77 personer

4

I bilag 1 fremgår en række karakteristika for målgruppen sammenlignet med hele landet. Det kan
bidrage til et overblik over målgruppens størrelse og den indsats, der leveres i dag ift. andre kommuner.

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at nettoudgiften til en nytilkommen
voksen, der er jobparat, udgør ca. 132.000 kr. årligt. De inkluderede udgifter og indtægter er vist i tabel
2 herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 69.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 2: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 91.168 kr. 69.482 kr.

Udgifter til beskæftigelsesindsats 30.900 kr. 15.450 kr.

Danskundervisning 30.624 kr. 15.312 kr.

Øvrige udgifter 5.635 kr. 5.366 kr.

Sundhedsudgifter 2.459 kr. 2.459 kr.

Administrative udgifter 38.372 kr. 27.033 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -11.292 kr.

Samlede kommunale udgifter pr. fuldtidsperson 215.396 kr. 131.929 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner, hvor der er prisreguleret til 2018-niveau jf. Moderniseringsstyrelsens pris- og lønudvikling. De 2 kommuner har
indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifter er trukket fra Jobindsats.dk for 2017. Øvrige udgifter
omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og enkeltudgifter. Ved udregning af de kommunale
nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet.

Udgifterne omfatter udgifter knyttet til hele introduktionsforløbet – også modtagelsesaktiviteter. De
indeholder dog ikke udgifter til etablering af midlertidige og permanente boliger.

Udgifterne til gruppen er delvist finansieret af grundtilskuddet. Kommunen kan hjemtage et månedligt
grundtilskud i 3 år for hver flygtning og familiesammenført, der er omfattet af et integrationsprogram.
Grundtilskuddet udgør i 2018 knap 50.000 kr.

Investering i kombinationsforløb på virksomheder

For gruppen af nytilkomne jobparate voksne er det vurderet særlig relevant at arbejde med en øget grad
af virksomhedsplaceringer, som gennem kombination af virksomhedspraktik og danskundervisning

5

direkte målrettet virksomheden/brancheområdet, kan skabe muligheder for integration på det
ordinære arbejdsmarked eller i en IGU stilling.2

Indsatsen kan have behov for at se forskellig ud afhængig af kommunens rammevilkår. Hvis der er
mange store virksomheder i kommunen, så kan der formentlig være mulighed for at etablere flere
virksomhedsplaceringer, hvor indsatsen omkring danskundervisning kan gennemføres på virksomheden.
Kommuner, der har mange mindre virksomheder, kan i stedet etablere virksomhedsplaceringer, hvor
der i højere grad anvendes en individuel sprogmentor eller etableres samarbejder mellem flere
virksomheder i samme branche, som giver mulighed for at lave fælles sprogundervisningsforløb i dansk
målrettet arbejdspladsen.

Investeringen i kombinationsforløb er i dette eksempel bygget på, at der investeres i en koordinator-
funktion. Koordinatoren skal bidrage til at etablere partnerskaber med virksomheder og arbejde med
etablering af samarbejde mellem sprogundervisningssted og virksomhed med henblik på aftaler om
indhold og afvikling af sprogtilbuddet. Konkret er det i business casen antaget, at investeringen
medfører en fordobling af den virksomhedsrettede aktiveringsgrad for målgruppen, og at de ekstra
virksomhedsforløb etableres som kombinationsforløb med en kombination af virksomhedspraktik og
sprogundervisning.

Det er i forbindelse med etableringen af kombinationsforløb vigtigt at finde både faglige spor og
virksomheder, hvor der er et reelt rekrutteringsbehov, så der er større sandsynlighed for, at
kombinationsforløbet kan anvendes som rekrutteringskanal til efterfølgende beskæftigelse.

I business casen er det antaget, at en normal placering i virksomhedsrettet aktivering kan etableres for
1.800 kr., jf. bilag 2. Det er yderligere antaget, at prisen for en virksomhedsplacering i
kombinationsforløb er en tredjedel dyrere, da det kræver mere koordinering mellem virksomhed og
sprogskole. Derfor er prisen for hver nyetablerede virksomhedsplacering i kombinationsforløb 2.400 kr.

Den samlede pris for investering i at iværksætte kombinationsforløb på virksomheder fremgår af tabel 3.
En investering i nye tiltag som dette vil ofte være dyrere første gang, investeringen foretages. Når der er
etableret en systematik omkring indsatsen kan det forventes, at prisen vil falde.

Tabel 3: Investering i at iværksætte kombinationsforløb på virksomheder

Antal fuldtidspersoner i målgruppen 92

Den virksomhedsrettede aktiveringsgrad for målgruppen 17 pct.

Gennemsnitlig varighed af virksomhedsrettede forløb 12,5 uger

Antal ekstra virksomhedsforløb pr. fuldtidsperson ved fordobling af den virksomhedsrettede
aktiveringsgrad 0,7

Antal ekstra virksomhedsforløb i alt 66

Gns. pris pr. virksomhedsforløb 2.400 kr.

Samlet pris for investering i at iværksætte kombinationsforløb 159.305 kr.

Det er forudsat, at sprogundervisningen kan gennemføres til samme priser (samme modultakstbetaling)
som almindelig danskundervisning. Der er færre timer i selve undervisningen, men samtidig er der flere
omkostninger knyttet til transport og færre deltagere pr. hold.

Der er endvidere indarbejdet en mulighed for at yde ekstra støtte til den jobnære sprogudvikling for en
del af målgruppen – særligt til de helt nyankomne. Det kan ske gennem en sprogmentor. Det er en
differentieret målgruppe, og det er vurderet, at en sprogmentor kun er relevant for en del af

2 Arbejdsgruppen der har fulgt arbejdet med business casen har bidraget til vurdering af relevante indsatser og hvilke typer
indsatser der er relevante at investere i.

6

målgruppen. Her er det forudsat, at 50 pct. af målgruppen særligt kan profitere af en sprogmentor.
Indsatsen er på 2 timer ugentlig, hvor en mentor tilknyttes borgeren for at bidrage til den sproglige
udvikling. Mentoren kan desuden være med til at afhjælpe, hvis der opstår udfordringer på
virksomheden ifm. praktikken.

Den samlede pris for investering i sprogmentor fremgår af tabel 4.

Tabel 4: Investering i sprogmentor for 50 pct. af målgruppen

Antal borgere der skal have tilknyttet en sprogmentor (50 pct. af målgruppen) 46 personer

Gennemsnitlig ugepris for mentor (2 timer pr. uge) 500 kr.

Gennemsnitlig antal uger pr. mentorforløb 26 uger

Statslig refusion 50 pct.

Pris pr. forløb 6.500

Samlet pris for investering i sprogmentor 299.000 kr.

Anm.: Den statslige refusion forudsætter at der er rum til investeringen inden for kommunens rådighedsbeløb

De to indsatser indebærer en samlet investering på ca. 458.000 kr.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering i beskæftigelses-
indsatsen lykkes at skabe bedre resultater for målgruppen.

Kommunens provenu afhænger blandt andet af, hvilken effekt den øgede indsats har. Hvis en stor del af
de nytilkomne jobparate voksne kommer hurtigere i beskæftigelse, opnås en stor reduktion af den
gennemsnitlige varighed for målgruppen. Det vil medføre et stort provenu i det kommunale budget. En
mindre effekt betyder, at provenuet mindskes.

Når en person bringes fra en situation på integrationsydelse til selvforsørgelse, vil der være udgifter der
bortfalder, men der vil også være nogle udgifter der fastholdes.

Det er forudsat, at det er forsørgelsesudgifter, beskæftigelsesindsats og økonomisk betingede ydelser
såsom enkeltudgifter og økonomiske fripladser i daginstitutioner der reduceres. Derudover er det
forudsat at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse. Opgørelse af
sundhedsudgifter mellem indkomstgrupper peger på at offentligt forsørgede har markant højere
udgiftsniveau end beskæftigede på alle indkomstniveauer.

Besparelserne inkluderer både de
sparede udgifter ved, at en nytilkommen
jobparate på integrationsydelse afgår fra
offentlig forsørgelse samt de øgede
skatteindtægter ved, at personen i
stedet kommer i beskæftigelse.

Derudover indgår resultattilskud som en
potentiel gevinst, for den del der opnår
beskæftigelse i 6 måneder. Når der også
tages højde for den forøgede skatte-
indtægt og resultattilskuddet, så kan en
samlet besparelse pr. fuldtidsperson opgøres til ca. 210.000 kr., jf. tabel 5.

Tabel 5: Besparelse pr. fuldtidsperson pba. investeringen

Sparede udgifter (årligt) 105.791 kr.

Øgede skatteindtægter (årligt) 29.468 kr.

Resultattilskud (engangsbeløb) 78.030 kr.

I alt 213.290 kr.

Anm.: De sparede udgifter pr. år beregnes som den samlede kommunale nettoudgift
pr. person (fra tabel 3) fratrukket udgifter til introteam og danskundervisning. Social
og sundhedsudgifter forudsættes nedbragt med 1/3, da
integrationsydelsesmodtagerne typisk har stærkt forhøjede udgifter på disse områder
ift. andre borgergrupper.

7

I beregningseksemplet investeres i en koordinatorfunktion for jobparate nytilkomne flygtning og familie-
sammenførte og sprogmentorer for 50 pct. af målgruppen. Det skal lede til flere placeringer i
kombinationsforløb på virksomheder, hvilket erstatter rene danskundervisningsforløb, eller
virksomhedsplaceringer der står alene.

Det antages, at investeringen medfører, at den gennemsnitlige selvforsørgelsesgrad stiger mellem 3 til 7
procentpoint. En øget selvforsørgelsesgrad med 5 procentpoint betyder, at 4,6 ekstra fuldtidspersoner
kommer i beskæftigelse, jf. tabel 6. Det giver en kommunal besparelse på ca. 1,0 mio. i det første år.

De 4,6 fuldtidspersoner kan dække over flere personer, der opnår tilknytning i kortere og længere
perioder. Det er dog forudsat, at en andel af de udslusede opnår tilstrækkelig stabil tilknytning til
arbejdsmarkedet til at oppebære resultattilskud. Det er antaget, at der opnås resultattilskud for et antal
borgere, svarende til det antal fuldtidspersoner, der kommer i beskæftigelse.3

Tabel 6: Samlet besparelse pba. investeringen
 Selvforsørgelsesgraden øges med
 3 pct.point 5 pct.point 7 pct.point

Øget antal fuldtidspersoner der kommer i
beskæftigelse

2,8 4,6 6,4

Sa
m

le
t

b
e

sp
ar

e
ls

e

Sparede udgifter (årligt) 291.984 kr. 486.640 kr. 681.297 kr.

Øgede skatteindtægter (årligt) 81.333 kr. 135.555 kr. 189.777 kr.

Resultattilskud (engangsbeløb) 215.363 kr. 358.938 kr. 502.513 kr.

I alt 588.680 kr. 981.133 kr. 1.373.587 kr.

I de efterfølgende år vil besparelsen blive mindre på den gruppe der er opnået effekt med, idet
resultattilskuddet bortfalder. I tabel 7 ses effekten af resultattilskuddet.

Tabel 7: Kommunal besparelse over tid

 Selvforsørgelsesgraden øges med
 3 pct.point 5 pct.point 7 pct.point

I alt første år 588.680 kr. 981.133 kr. 1.373.587 kr.
I alt de efterfølgende år 373.317 kr. 622.195 kr. 871.074 kr.

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved en investering kan beregnes ved at sammenholde besparelsen
med den beregnede investering. Gevinsten i det første år og de efterfølgende år ved varig tilknytning til
arbejdsmarkedet er opgjort i tabel 8.

Da investeringen i kombinationsforløb på virksomheder koster ca. 458.000 kr., er den årlige besparelse
på ca. 1,0 mio. kr. ved en øget selvforsørgelsesgrad på 5 procentpoint stor nok til at give gevinst for
kommunens økonomi i det første år. De efterfølgende år, hvor investeringen er gjort, vil besparelsen
være ca. 620.000 kr. om året. Hvis der via investeringen kan skabes en øget selvforsørgelsesgrad på 7
procentpoint, vil investeringen give en gevinst på ca. 0,9 mio. kr. i første år.

3 Beregningerne inkluderer kun besparelser pba. de borgere, der kommer i beskæftigelse. Der er også en potentiel ekstra
besparelse i form af at nogle borgere også skal forsørge deres ægtefælle, når de kommer i beskæftigelse. Det giver en yderligere
kommunal besparelse i form af ægtefællens forsørgelse.

8

Tabel 8: Kommunens samlede gevinst ved investering i indsatsen

 Selvforsørgelsesgraden øges med
 3 pct.point 5 pct.point 7 pct.point

Investering i ekstra indsats -458.305 kr. -458.305 kr. -458.305 kr.

Årlig kommunal gevinst det første år 130.376 kr. 522.829 kr. 915.282 kr.
Årlig kommunal gevinst de
efterfølgende år

373.317 kr. 622.195 kr. 871.074 kr.

Beregningen viser gevinsten ved investering i år 1, som udmønter sig i besparelser både i samme år og i
efterfølgende år som følge af varige udslusninger til job. Hvis investeringen vurderes relevant ift. et løft i
effekterne for Ringkøbing-Skjern Kommune, er der tale om en beregning af mereffekter, der kan
tillægges den almindelige afgang, som kommunen har på målgruppen.

Gevinster på længere sigt
I figur 2 fremgår de akkumulerede gevinster af en 1-årig investering over tid. Der er tale om beregning af
mereffekter ved en investering.

I et scenarie, hvor det lykkes at øge selvforsør-
gelsesgraden med 5 procentpoint, vil der være et
overskud på investeringen i år 1. I år 5 efter
investeringen er der et samlet overskud på 3,0
mio. kr.

I et scenarie hvor det lykkes at øge selvforsørgel-
sesgraden med 7 procentpoint, vil der være
overskud på investeringen i år 1. I år 5 efter
investeringen er der et samlet overskud på 4,4
mio. kr.

Afhængigt af hvilken mulighed, der er for at
påvirke en hurtigere udslusning af gruppen, vil
der således over tid være stor forskel på den
økonomiske gevinst. Investeringsprofilen i figur 2
peger samtidig på, at selv et mindre løft i effekterne kan tjene investering i flere kombinationsforløb i
virksomheder hjem.

Figur 2: Kommunens samlede gevinst inden for
en 5-årig periode

9

Business case 2:
Nytilkomne aktivitetsparate voksne over 30
a r
)ÎÖÅÓÔÅÒÉÎÇ É ÓÍâÊÏÂ ËÏÍÂÉÎÅÒÅÔ ÍÅÄ ÍÅÎÔÏÒÓÔĜÔÔÅ

Det er en gevinst for den kommunale økonomi, hvis nytilkomne flygtninge og familiesammenførte
hurtigt finder beskæftigelse i stedet for at modtage offentlig forsørgelse.

I dette beregningseksempel er der fokus på gruppen af nytilkomne voksne over 30 år, der modtager
integrationsydelse som aktivitetsparate og er omfattet af integrationsprogrammet. Beregnings-
eksemplet viser de økonomiske gevinster ved at investere i en indsats, der skaber bedre resultater
hurtigere for de nytilkomne aktivitetsparate.

Business casen bygger på, at målgruppen beskrives som borgere, der generelt er motiverede for at
komme i arbejde men samtidig ofte har helbreds- eller sprogproblemer samt sociale udfordringer.

I eksemplet investeres i at finde småjob til målgruppen kombineret med mentorstøtte.

Kommunens udgangspunkt

Ringkøbing-Skjern Kommune har i 2017 58 fuldtidspersoner i målgruppen, svarende til 1,9 pct. af de
offentligt forsørgede4. I hele landet fylder målgruppen 0,8 pct. af de offentligt forsørgede.

Der har i løbet af 2017 været en tilgang på 12 borgere. Det svarer til en tilgang til gruppen på 17,4 pct. af
borgerne på ydelse. På landsplan er der en tilgang til gruppen på 27,0 pct. af borgerne på ydelse.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har relativt mange i målgruppen og modtager
relativt få i målgruppen.

Figur 3: Status i dag: Målgruppens volumen, afgang og tilgang
 Målgruppen i 2017

 58 fuldtidspersoner

¶ Job: 4

 ¶ Uddannelse: 0

 ¶ Anden selvforsørgelse: 3

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Afgang er personer, der har haft en periode med min. 4 ugers selvforsørgelse. Ti lgang er primært
personer der er nytilkomne, men kan også rumme en mindre gruppe, der vender tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse,
fylder 30 år eller ændrer visitationskategori. Afgang til ”anden selvforsørgelse” dækker over personer, der ikke modtager en forsørgelsesydelse –
det kan være ægtefælleforsørgede eller sanktionerede. Tilgang og afgang er afbilledet ift. den målgruppe, som personen senest befinder sig i i
2017.

Afgangen fra målgruppen er på 7 personer i løbet af 2017. Sammenlignet med landsplan er denne
afgang relativt lille.

4 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

7 personer

12 personer

10

I bilag 1 fremgår en række karakteristika for målgruppen sammenlignet med hele landet. Det kan
bidrage til et overblik over målgruppens størrelse og den indsats, der leveres i dag ift. andre kommuner.

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at nettoudgiften til en nytilkommen
voksen, der er aktivitetsparat, udgør ca. 149.000 kr. årligt. De inkluderede udgifter og indtægter er vist i
tabel 9 herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 74.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 9: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 95.521 kr. 74.034 kr.

Udgifter til beskæftigelsesindsats 36.370 kr. 18.185 kr.

Danskundervisning 39.741 kr. 19.870 kr.

Øvrige udgifter 7.920 kr. 7.255 kr.

Sundhedsudgifter 6.935 kr. 6.935 kr.

Administrative udgifter 38.372 kr. 27.033 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -12.380 kr.

Samlede kommunale udgifter pr. fuldtidsperson 241.096 kr. 149.051 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner, hvor der er prisreguleret til 2018-niveau jf. Moderniseringsstyrelsens pris- og lønudvikling. De 2 kommuner har
indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifter er trukket fra Jobindsats.dk for 2017. Øvrige udgifter
omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og enkeltudgifter. Ved udregning af de kommunale
nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet.

Udgifterne omfatter udgifter knyttet til hele introduktionsforløbet – også modtagelsesaktiviteter. Det
indeholder dog ikke udgifter til etablering af midlertidige og permanente boliger.

Udgifterne til gruppen er delvist finansieret af grundtilskuddet. Kommunen kan hjemtage et månedligt
grundtilskud i 3 år for hver flygtning og familiesammenført, der er omfattet af et integrationsprogram.
Grundtilskuddet udgør i 2018 knap 50.000 kr.

11

Investering i småjob med mentorstøtte

For gruppen af nytilkomne aktivitetsparate voksne er det vurderet særlig relevant at understøtte brugen
af småjob som vej til at få målgruppen integreret på arbejdsmarkedet.5 Kommunen understøtter i
denne business case, at en andel af målgruppen finder et småjob og investerer desuden i en
fastholdende indsats og mentorstøtte til borgerne i småjob.

Kommunen investerer blandt andet i at finde småjob til de nytilkomne aktivitetsparate voksne. Det sker
via en opsøgende indsats for at finde virksomheder, der har behov eller mulighed for at ansætte en
medarbejder i job med lavt ugentligt timetal. I nogle tilfælde kan der fx være tale om, at en praktikplads
udvikler sig til et småjob.

I business casen er det antaget, at en normal placering i virksomhedsrettet aktivering kan etableres for
1.800., jf. bilag 2. Det er yderligere antaget, at prisen for at finde et småjob i en virksomhed er dobbelt
så dyr, da det kræver mere koordinering og en mere håndholdt indsats at finde virksomheder, der kan
ansætte en borger i få timer om ugen og for at skabe et match mellem borger og virksomhed. Derfor er
prisen for hvert nyetablerede småjob 3.600 kr.

Den samlede pris for at finde småjob til 40 pct. af målgruppen fremgår af tabel 10.

Tabel 10: Investering i at finde småjob

Hvor stor en andel af målgruppen skal det forsøges at finde småjob til? 40 pct.

Antal personer det forsøges at finde småjob til 23

Pris pr. person det forsøges at finde småjob til 3.600 kr.

Samlet pris for investering i at finde småjob 83.520 kr.

Desuden investerer kommunen i beregningseksemplet i en fastholdende indsats med ekstra tæt
opfølgning på, hvordan det går borgerne i småjob. Den fastholdende indsats kan være med til at
forebygge udfordringer, der måtte opstå i småjobbet, både for borgeren og virksomheden. Derved kan
indsatsen bidrage til at hindre, at småjobbet må opgives.

Det er forudsat, at en virksomhedskonsulent eller sagsbehandler kan håndtere en tæt opfølgende
indsats for 70 borgere årligt.

Den samlede pris for investering i at fastholde borgere i småjob afhænger af, hvor mange borgere, der
kommer i småjob og fremgår af tabel 11.

Tabel 11: Investering i at fastholde borgere i småjob

Effekt på 10

pct.
Effekt på 15

pct.
Effekt på 20

pct.

Antal fuldtidspersoner i småjob 6 9 12

Antal borgere som hver virksomhedskonsulent/ sagsbehandler kan
håndtere en tæt indsats for årligt 70 70 70

Antal ekstra virksomhedskonsulenter/ sagsbehandlere 0,08 0,12 0,17

Pris pr. virksomhedskonsulent/sagsbehandler (årsværk) 542.000 kr. 542.000 kr. 542.000 kr.

Samlet pris for investering i at fastholde borgere i småjob 44.909 kr. 67.363 kr. 89.817 kr.

5 Arbejdsgruppen, der har fulgt arbejdet med business casen, har bidraget til vurdering af relevante indsatser og hvilke typer
indsatser, der er relevante at investere i.

12

Der er endvidere indarbejdet en mulighed for at yde ekstra støtte til borgerne i småjob via
mentorstøtte. Det skal bidrage yderligere til, at borgerne ikke må opgive deres småjob. Her er det
forudsat, at alle borgere i småjob kan profitere af at have tilknyttet en mentor. Indsatsen er i
gennemsnit på 2 timer ugentlig over 52 uger. Mentortimerne kan eventuelt puljes i løbet af året, så der
fx anvendes flere timer i starten af forløbet.

Den samlede pris for investering i mentor til borgere i småjob afhænger af, hvor mange borgere, der
kommer i småjob, og fremgår af tabel 12.

Tabel 12: Investering i mentor til borgere i småjob

Effekt på 10

pct.
Effekt på 15

pct.
Effekt på 20

pct.

Antal fuldtidspersoner i småjob 6 9 12

Ugepris for mentor (2 timer pr. uge) 500 kr. 500 kr. 500 kr.

Antal uger i gennemsnit 52 52 52

Statslig refusion 50 pct. 50 pct. 50 pct.

Pris pr. mentorforløb 13.000 kr. 13.000 kr. 13.000 kr.

Samlet pris for investeringen i mentor 75.400 kr. 113.100 kr. 150.800 kr.

Anm.: Den statslige refusion forudsætter, at der er rum til investeringen indenfor kommunens rådighedsbeløb

Indsatserne for at understøtte målgruppen til at finde og fastholde småjob indebærer en samlet
investering på mellem 204.000 kr. og 324.000 kr. afhængigt af, hvor mange borgere, der kommer i
småjob.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering lykkes at finde
småjob til en del af målgruppen. Når en person bringes fra en situation på integrationsydelse til
selvforsørgelse i form af et småjob, vil der være udgifter, der bortfalder, men der vil også være nogle
udgifter, der fastholdes.

Det er i beregningseksemplet forudsat, at forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i daginstitutioner reduceres.
Forsørgelsesudgifterne reduceres i forhold til den indtægt, som borgeren har i sit småjob. Derudover er
det forudsat, at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse. Opgørelse af
sundhedsudgifter mellem indkomstgrupper peger på, at offentligt forsørgede har markant højere
udgiftsniveau end beskæftigede på alle indkomstniveauer.

Besparelserne inkluderer både
de sparede udgifter samt de
øgede skatteindtægter ved, at
en nytilkommen aktivitetsparat
på integrationsydelse kommer i
småjob. Da småjobbene i dette
eksempel er på mindre end 20
timer om ugen, indregnes der
ikke resultattilskud. Den sam-
lede besparelse pr. fuldtids-
person afhænger af, hvor
mange timer borgeren arbejder i sit småjob.

Tabel 13: Besparelse pr. fuldtidsperson i småjob

10 timer om

ugen
15 timer om

ugen

Sparede udgifter (årligt) 86.371 kr. 109.136 kr.

Øgede skatteindtægter (årligt) -1.395 kr. -2.093 kr.

Resultattilskud (engangsbeløb) - -

Samlet gevinst (årligt, i alt) 84.976 kr. 107.043 kr.

13

I tabel 13 ses den kommunale besparelse pr. fuldtidsperson for småjob på hhv. 10 og 15 timer om ugen.

Kommunens samlede provenu afhænger blandt andet af, hvilken effekt den øgede indsats har. Hvis en
stor del af de nytilkomne aktivitetsparate voksne kommer i småjob, opnås et stort provenu i det
kommunale budget. En mindre effekt betyder, at provenuet mindskes.

I beregningseksemplet inves-
teres i at finde småjob til
målgruppen af nytilkomne
aktivitetsparate over 30 år.
Det antages, at investeringen
medfører, at mellem 10 og 20
pct. af målgruppen kommer i
småjob, hvoraf halvdelen er i
job på 10 timer om ugen, og halvdelen arbejder i 15 timer om ugen. Det svarer til, at mellem 5,8 og 11,6
fuldtidspersoner kommer i småjob, jf. tabel 14.

Det giver en årlig kommunal besparelse på mellem ca. 560.000 kr. og ca. 1.110.000 kr. det første år, jf.
tabel 15.

Tabel 15: Samlet kommunal besparelse over tid

 Effekt på 10 pct. Effekt på 15 pct. Effekt på 20 pct.

I alt første år 556.854 kr. 739.288 kr. 1.113.709 kr.
I alt de efterfølgende år 658.260 kr. 891.397 kr. 1.316.521 kr.

I beregningseksemplet er det antaget, at 30 pct. af de borgere, der er begyndt i småjob, vil komme i
fuldtidsbeskæftigelse efter ét år og fortsætte i beskæftigelse på fuld tid. Derfor er den kommunale
besparelse de efterfølgende år højere end det første år, jf. tabel 15.

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved en investering kan beregnes ved at sammenholde besparelsen
med den beregnede investering. Gevinsten i det første år og de efterfølgende år ved at finde og
fastholde borgere i småjob er opgjort i tabel 16.

Opgørelsen peger på, at der ved en effekt på 15 pct. vil være en samlet gevinst det første år på ca.
480.000 kr. De efterfølgende år, hvor investeringen er gjort, vil den årlige gevinst være ca. 890.000 kr.

Tabel 16: Kommunens samlede gevinst ved investering i indsatsen

 Effekt på 10 pct. Effekt på 15 pct. Effekt på 20 pct.

Investering i ekstra indsats -203.829 kr. -263.983 kr. -324.137 kr.

Årlig kommunal gevinst det første år 353.026 kr. 475.305 kr. 789.571 kr.
Årlig kommunal gevinst de efterfølgende år 658.260 kr. 891.397 kr. 1.316.521 kr.

Beregningen viser gevinsten ved investering i år 1, som udmønter sig i besparelser i samme år og i efter-
følgende år som følge af, at borgerne fortsætter i småjob eller påbegynder fuldtidsbeskæftigelse.

Tabel 14: Antal personer i småjob

Effekt på
10 pct.

Effekt på
15 pct.

Effekt på
20 pct.

Antal fuldtidspersoner i småjob 5,8 8,7 11,6

Antal med 10 timer om ugen 2,9 8,7 5,8

Antal med 15 timer om ugen 2,9 0,0 5,8

14

Gevinster på længere sigt
I figur 4 fremgår de akkumulerede gevinster af en 1-årig investering over tid. Der er tale om beregning af
mereffekter ved en investering.

I et scenarie hvor det lykkes at finde småjob til
10 pct. af målgruppen, vil der være et overskud
på investeringen i år 1. I år 5 efter investeringen
er der et samlet overskud på 3,0 mio. kr.

I et scenarie hvor det lykkes at skabe en effekt på
20 pct., vil der efter 5 år være et samlet overskud
på 6,1 mio. kr.

Afhængigt af hvilken mulighed, der er for at finde
småjob til borgerne, vil der således over tid være
stor forskel på den økonomiske gevinst.
Investeringsprofilen i figur 4 peger samtidig på,
at selv et mindre løft i effekterne kan tjene
investeringen i at finde og fastholde borgere i
småjob hjem.

Figur 4: Kommunens samlede gevinst inden for
en 5-årig periode

15

Business case 3:
Nytilkomne unge under 30 a r
)ÎÖÅÓÔÅÒÉÎÇ É ÉÎÔÅÇÒÁÔÉÏÎÓÇÒÕÎÄÕÄÄÁÎÎÅÌÓÅ

Det er en gevinst for den kommunale økonomi, hvis nytilkomne flygtninge og familiesammenførte
hurtigt finder beskæftigelse i stedet for at modtage offentlig forsørgelse.

I dette beregningseksempel er der fokus på gruppen af nytilkomne unge under 30 år, der modtager
integrationsydelse og er omfattet af integrationsprogrammet. Beregningseksemplet viser de
økonomiske gevinster ved at investere i en indsats, der skaber bedre resultater hurtigere for de nytil-
komne unge.

Business casen bygger på, at målgruppen beskrives som borgere, der i høj grad er motiverede for og har
meget fokus på at få en uddannelse samt er åbne over for forskellige muligheder i forhold til
uddannelses- og arbejdsretning.

I eksemplet investeres i at en andel af de nytilkomne unge påbegynder og fastholdes i integrations-
grunduddannelse (IGU).

Kommunens udgangspunkt

Ringkøbing-Skjern Kommune har i 2017 98 fuldtidspersoner i målgruppen, jf. figur 5. Det svarer til 3,3
pct. af de offentligt forsørgede6. I hele landet fylder målgruppen 2,1 pct. af de offentligt forsørgede.

Der har i løbet af 2017 været en tilgang på 26 borgere. Det svarer til en tilgang til gruppen på 20 pct. af
borgerne på ydelse. På landsplan er der en tilgang til gruppen på 19,9 pct. af borgerne på ydelse.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har relativt mange i målgruppen og modtager
omtrent lige så mange i målgruppen som på landsplan.

Figur 5: Status i dag: Målgruppens volumen, afgang og tilgang
 Målgruppen i 2017

 98 fuldtidspersoner

¶ Job: 15

 ¶ Uddannelse: 3

 ¶ Anden selvforsørgelse: 17

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Afgang er personer, der har haft en periode med min. 4 ugers selvforsørgelse. Ti lgang er primært
personer der er nytilkomne, men kan også rumme en mindre gruppe, der vender tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse.
Afgang til ”anden selvforsørgelse” dækker over personer, der ikke modtager en forsørgelsesydelse – det kan være ægtefælleforsørgede eller
sanktionerede. Tilgang og afgang er afbilledet ift. den målgruppe, som personen senest befinder sig i i 2017

Afgangen fra målgruppen er på 35 personer i løbet af 2017. Sammenlignet med landsplan er denne
afgang relativt lille.

6 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

35 personer

personer

26 personer

16

I bilag 1 fremgår en række karakteristika for målgruppen sammenlignet med hele landet. Det kan
bidrage til et overblik over målgruppens størrelse og den indsats, der leveres i dag ift. andre kommuner.

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at nettoudgiften til en nytilkommen
ung under 30 år udgør 136.000 kr. årligt. De inkluderede udgifter og indtægter er vist i tabel 17
herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 61.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 17: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 81.468 kr. 61.124 kr.

Udgifter til beskæftigelsesindsats 34.214 kr. 17.107 kr.

Danskundervisning 43.979 kr. 21.989 kr.

Øvrige udgifter 5.807 kr. 5.266 kr.

Sundhedsudgifter 4.418 kr. 4.418 kr.

Administrative udgifter 38.372 kr. 27.033 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -8.867 kr.

Samlede kommunale udgifter pr. fuldtidsperson 224.495 kr. 136.189 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner, hvor der er prisreguleret til 2018-niveau jf. Moderniseringsstyrelsens pris- og lønudvikling. De 2 kommuner har
indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifter er trukket fra Jobindsats.dk for 2017. Øvrige udgifter
omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og enkeltudgifter. Ved udregning af de kommunale
nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet.

Udgifterne omfatter udgifter knyttet til hele introduktionsforløbet – også modtagelsesaktiviteter. Det
indeholder dog ikke udgifter til etablering af midlertidige og permanente boliger.

Udgifterne til gruppen er delvist finansieret af grundtilskuddet. Kommunen kan hjemtage et månedligt
grundtilskud i 3 år for hver flygtning og familiesammenført, der er omfattet af et integrationsprogram.
Grundtilskuddet udgør i 2018 knap 50.000 kr.

17

Investering i at finde og fastholde borgere i IGU-forløb

For gruppen af nytilkomne unge under 30 år er det vurderet særlig relevant at arbejde med at
understøtte brugen af IGU som vej til at få målgruppen integreret på arbejdsmarkedet.7 Kommunerne
understøtter i dette beregningseksempel, at unge nytilkomne integreres på arbejdsmarkedet gennem
en investering i både at finde IGU-pladser til en andel af de nytilkomne unge og i at fastholde de unge i
de påbegyndte IGU-forløb.

Kommunen investerer i beregningseksemplet i at understøtte de unge i at finde IGU-forløb. Det sker via
en opsøgende indsats for at finde virksomheder, der vil tilbyde en praktikstilling i forbindelse med IGU-
forløbet. For at skabe de bedste forudsætninger for et succesfuldt IGU-forløb, er det vigtigt at arbejde
med at sikre et match mellem de unge og virksomheden, fx i form af virksomhedens behov og den unges
kvalifikationer. Kommunen kan desuden med fordel bidrage til, at IGU-forløbene oprettes på områder
med et godt jobperspektiv, hvor der er større sandsynlighed for, at IGU’en anvendes som en reel
rekrutteringskanal til efterfølgende beskæftigelse.

Målgruppen af nytilkomne unge er generelt meget motiverede for og har meget fokus på at få en
uddannelse. Indsatsen i denne investering kan med fordel målrettes de dele af målgruppen, der har
ringe skoleforudsætninger og ikke umiddelbart kan opnå beskæftigelse eller uddannelse på egen hånd.

I business casen er det antaget, at en normal placering i virksomhedsrettet aktivering kan etableres for
1.800 kr., jf. bilag 2. Det er yderligere antaget, at prisen for at finde en virksomhedsplacering i IGU-forløb
er en tredjedel dyrere, da det kræver mere koordinering mellem virksomhed og uddannelsessted,
herunder i forbindelse med udvikling af uddannelsesplaner. Derfor er prisen for hver nyetablerede virk-
somhedsplacering i IGU-forløb 3.600 kr. Udgiften til opstart af IGU-forløb kan på sigt blive mindre, når
der er fastlagt procedurer og arbejdsgange ifm. opstart af IGU.

Den samlede pris for investering i at finde IGU-pladser til 25 pct. af målgruppen fremgår af tabel 18.

Tabel 18: Investering i at finde IGU-pladser

Hvor stor en andel af målgruppen forsøges det at finde IGU-pladser til? 25 pct.

Antal personer det forsøges at finde IGU-pladser til 25

Pris pr. person det forsøges at finde IGU-plads til 3.600 kr.

Samlet pris for investering i at finde IGU-pladser 88.200 kr.

Desuden investerer kommunen i beregningseksemplet i en fastholdende indsats med ekstra tæt
opfølgning på, hvordan det går den unge undervejs i IGU-forløbet. Den fastholdende indsats kan være
med til at forebygge problemer i løbet af IGU’en, fx mellem virksomheden og borgeren. Derved kan
indsatsen bidrage til at hindre frafald fra IGU og medføre større sandsynlighed for, at forløbene fører til
job eller uddannelse og dermed selvforsørgelse.

Her er det forudsat, at alle de unge, der er i gang med et IGU-forløb, modtager en fastholdende indsats i
form af jævnlig opfølgning fra en virksomhedskonsulent. Det er antaget, at en virksomhedskonsulent
kan håndtere opfølgning for 70 borgere årligt. Ud af de borgere, der påbegynder et IGU-forløb,
gennemfører 80 pct., mens resten frafalder forløbet efter hhv. 5, 12 og 18 måneder. Se desuden tabel
22 i næste afsnit.

Den samlede pris for investering i at fastholde borgere i IGU-forløb fremgår af tabel 19.

7 Arbejdsgruppen der har fulgt arbejdet med business casen har bidraget til vurdering af relevante indsatser og hvilke typer
indsatser der er relevante at investere i.

18

Tabel 19: Investering i at fastholde borgere i IGU-forløb

Hvor stor en andel af målgruppen kommer i IGU-forløb? 25 pct.

Antal personer der kommer i IGU-forløb 25

Antal personer der er i IGU-forløb i 2 år 20

Antal personer der er i IGU-forløb i 5 mdr. 2

Antal personer der er i IGU-forløb i 12 mdr. 1

Antal personer der er i IGU-forløb i 18 mdr. 1

Antal borgere, som hver virksomhedskonsulent kan håndtere årligt 70

Antal ekstra virksomhedskonsulenter over en 2-årig periode 0,6

Pris pr. virksomhedskonsulent (årsværk) 542.000 kr.

Pris for investeringen i at fastholde borgere i IGU-forløb 335.137 kr.

De to indsatser for at finde IGU-pladser og fastholde borgerne i IGU-forløb indebærer en samlet
investering på ca. 423.000 kr.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering i indsatsen lykkes at
få en andel af målgruppen i IGU.

Når en person påbegynder en IGU i stedet for at være på integrationsydelse, vil der være nogle ekstra
kommunale udgifter og indtægter forbundet med IGU-forløbet.

Mens en borger er i IGU, skal
kommunen betale uddannelsesgodt-
gørelse i de perioder, borgeren er på
skole og ikke får praktikløn. Disse
udgifter refunderes dog fuldt ud af
staten, og netto har kommunen
ingen udgifter til uddannelses-
godtgørelse. Dog har kommunen
udgifter til befordringsgodtgørelse.
Samtidig er der kommunale skatteindtægter fra borgeren.

Samlet set har kommunen over en 2-årig periode en samlet indtægt på ca. 35.900 kr. for en borger i
IGU-forløb, jf. tabel 20.

I tillæg til denne indtægt vil der være en besparelse ved at borgeren ikke længere er i offentlig
forsørgelse. Denne besparelse dækker over, at der både er nogle kommunale udgifter der bortfalder, og
nogle udgifter der fastholdes.

Det er i beregningseksemplet forudsat, at det er forsørgelsesudgifter, beskæftigelsesindsats og økono-
misk betingede ydelser såsom enkeltudgifter og økonomiske fripladser i daginstitutioner, der reduceres.
Derudover er det forudsat, at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse.
Opgørelse af sundhedsudgifter mellem indkomstgrupper peger på, at offentligt forsørgede har markant
højere udgiftsniveau end beskæftigede på alle indkomstniveauer.

Tabel 20: Kommunal udgift for en person i IGU (2-årig
periode)

Uddannelsesgodtgørelse i skoleperioder
 (20 uger) 0 kr.

Befordringsgodtgørelse 6.120 kr.

Skatteindtægt -42.060 kr.

Samlet kommunal udgift -35.940 kr.
Anm.: Staten refunderer fuldt ud kommunernes udgifter til uddannelsesgodtgørelse.
Derfor er der ingen kommunale udgifter til uddannelsesgodtgørelse.

19

Den samlede kommunale besparelse for en borger i IGU-forløb udgøres både af den kommunale
indtægt ved at en borger er i IGU (jf. tabel 20), de sparede udgifter ved at borgeren ikke længere er i
offentlig forsørgelse samt en besparelse ved, at nogle frafalder til job eller selvforsørgelse. Derudover
indgår resultattilskud som en gevinst, for den del af borgerne, der forbliver i IGU’en i 6 måneder. Samlet
set er der over en 2-årig periode en besparelse for kommunen på ca. 293.000 kr. for de borgere, der
fuldfører en IGU, jf. tabel 21.

Tabel 21: Besparelse pr. person i IGU over en 2-årig periode

Fuldfører

IGU
Frafalder

efter 5 mdr.
Frafalder efter

12 mdr.
Frafalder efter

18 mdr.
Sparede udgifter ved at borgeren ikke
længere er i forsørgelse (over 2 år) 182.047kr. 37.926 kr. 91.023 kr. 136.535 kr.

Sparede udgifter ved at borgeren
frafalder til job eller selvforsørgelse - 98.840 kr. 62.425 kr. 31.213 kr.

Kommunale nettoindtægter ved at
borgeren er i IGU (over 2 år) 35.940 kr. 7.488 kr. 17.970 kr. 26.955 kr.

Resultattilskud (engangsbeløb) 75.444 kr. 0 75.444 kr. 75.444 kr.

I alt 293.431 kr. 144.254 kr. 246.863 kr. 270.147 kr.

Anm.: De kommunale nettoindtægter ved at borgeren er i IGU udgøres af skatteindtægter fratrukket uddannelsesgodtgørelse og
befordringsgodtgørelse. Det er antaget, at kommunerne i gennemsnit har 255 kr. i udgifter til befordringsgodtgørelse pr. måned, borgeren er i IGU.
Det er desuden antaget, at knap 30% og godt 20% af de frafaldne frafalder til hhv. job og selvforsørgelse jf. opgørelser på Integrationsbarometer.dk.
Resultattilskuddet er et vægtet gennemsnit for hele landet baseret på målgruppens varighed i landet. Det er antaget, at andelen af målgruppen, der
har været i landet mindre end 3 år, får det tilsvarende resultattilskud på 78.030 kr., og andelen, der har været i landet mellem 3 og 5 år, får det
tilsvarende resultattilskud på 52.020 kr.

Den kommunale besparelse over en 2-årig periode er større, jo længere borgeren fortsætter i IGU. For
borgere, der frafalder efter 5 måneder, er den kommunale besparelse således på ca. 144.000 kr., mens
der for de borgere, der frafalder efter 18 måneder, er en besparelse på ca. 270.000 kr.

Den samlede besparelse for kommunen ved at investere i IGU-forløb afhænger blandt andet af, hvor
mange af borgerne, der påbegynder en IGU, hvor mange, der fuldfører IGU’en, og hvor mange, der
frafalder til job eller selvforsørgelse. Hvis en stor del af nytilkomne unge kommer i IGU-forløb – og en
stor andel gennemfører – vil det medføre et stort provenu i det kommunale budget. En mindre effekt
betyder, at provenuet mindskes.

I beregningseksemplet er der
investeret i at finde IGU-forløb
til 25 pct. af målgruppen og i
virksomhedskonsulenter, der
skal søge at fastholde borgerne i
IGU-forløbene.

Det antages, at investeringen
medfører, at 25 pct. af mål-
gruppen kommer i et IGU-
forløb. Heraf gennemfører 80 pct. af borgerne deres IGU-forløb, mens resten frafalder forløbet efter
hhv. 5, 12 og 18 måneder, jf. tabel 22. Af de frafaldne, er det antaget, at 30 pct. frafalder til job, 22 pct.
frafalder til selvforsørgelse og 48 pct. frafalder til ydelsen. Disse antagelser om frafaldsmønstre bygger
på opgørelser fra Integrationsbarometer.dk.

Med disse antagelser vil Ringkøbing-Skjern Kommune over en 2-årig periode i alt opnå en besparelse på
ca. 6,7 mio. kr., jf. tabel 23.

Tabel 22: Antal personer i IGU

Antal
fuldtidspersoner

Antal fuldtidspersoner i målgruppen 98
Andel der kommer i IGU 25 pct. 25

Andel der fuldfører IGU’en 80 pct. 20

Andel der frafalder efter 5 mdr. 10 pct. 2

Andel der frafalder efter 12 mdr. 5 pct. 1

Andel der frafalder efter 18 mdr. 5 pct. 1

20

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved
en investering kan beregnes ved at
sammenholde besparelsen med den
beregnede investering. Gevinsten i det
første år og de efterfølgende år ved
varig tilknytning til arbejdsmarkedet er
opgjort i tabel 24.

Da investeringen i at finde IGU-pladser og fastholde borgere i IGU-forløb koster ca. 423.000 kr., vil
kommunen over en 2-årig periode have en samlet gevinst på ca. 6,3 mio. kr.

Ud af de borgere, der fuldfører IGU’en er der i beregningseksemplet 50 pct., der efterfølgende kommer i
beskæftigelse og 20 pct., der kommer i uddannelse.

Af de resterende 30 pct.
antages det, at halvdelen har
optjent dagpengeret og derfor
modtager dagpenge efter endt
IGU-forløb. Den anden halvdel
vender tilbage til at modtage
integrationsydelse. Det giver en
yderligere kommunal
besparelse efter de to første år,
hvor borgerne er i gang med en IGU. 8

Samlet set har kommunen en årlig gevinst på 1,7 mio. kr. for de borgere, der kommer i ordinær
beskæftigelse eller uddannelse efter at have fuldført en IGU, jf. tabel 25.

Gevinster på længere sigt
I figur 6 fremgår de akkumulerede gevinster over
tid af den samlede investering i at iværksætte og
fastholde borgere i IGU-forløb. Der er tale om
beregning af mereffekter ved en investering.

Hvis det lykkes at finde IGU-pladser til 25 pct. af
målgruppen og fastholde borgerne i IGU
svarende til ovenstående antagelser, vil
kommunen i løbet af de første to år have en
gevinst på 6,3 mio. kr. I år 5 efter investeringen
er der et samlet overskud på 12,5 mio. kr.

8 I denne business case er det antaget, at borgerne først kommer i ordinær beskæftigelse eller uddannelse efter at have fuldført
IGU-forløbet på to år. Det er også muligt, at nogle borgere påbegynder ordinær beskæftigelse eller uddannelse, inden IGU-forløbet
er færdigt. Det vil i så fald føre til yderligere gevinster for kommunen.

Tabel 23: Samlet kommunal besparelse for borgere i IGU over en 2-årig periode
 Kommunal besparelse for de borgere der fuldfører 5.751.240 kr.

Kommunal besparelse for de borgere der frafalder efter 5 mdr. 353.423 kr.

Kommunal besparelse for de borgere der frafalder efter 12 mdr. 302.407 kr.

Kommunal besparelse for de borgere der frafalder efter 18 mdr. 330.930 kr.

Samlet besparelse (over 2 år) 6.737.999 kr.

Tabel 24: Samlet kommunal gevinst for borgere i IGU over
en 2-årig periode

Samlet investering -423.337 kr.

Samlet besparelse 6.737.999 kr.

Samlet gevinst (over 2 år) 6.314.662 kr.

Tabel 25: Årlig gevinst for de borgere der kommer i ordinær
beskæftigelse og uddannelse

 Beskæftigelse Uddannelse

Sparede udgifter
(årligt, pr. helårsperson)

102.778 kr. 102.778 kr.

Øgede skatteindtægter
(årligt, pr. helårsperson)

31.893 kr. -2.097 kr.

Samlet gevinst (årligt, i alt) 1.319.779 kr. 394.669 kr.

Figur 6: Kommunens samlede gevinst inden for
en 5-årig periode

21

Business case 4:
Jobparate voksne over 30 a r
)ÎÖÅÓÔÅÒÉÎÇ É ÐÅÒÓÏÎÌÉÇ ÊÏÂÆÏÒÍÉÄÌÅÒ ËÏÍÂÉÎÅÒÅÔ ÍÅÄ
ÍÅÎÔÏÒÓÔĜÔÔÅ

En del af de flygtninge og familiesammenførte, der har været i landet i længere tid modtager offentlig
forsørgelse. Det er en gevinst for den kommunale økonomi, hvis disse borgere finder beskæftigelse.

I dette beregningseksempel er der fokus på gruppen af flygtninge og familiesammenførte, der modtager
kontanthjælp eller integrationsydelse som jobparate og ikke er nytilkomne/under
integrationsprogrammet. Beregningseksemplet viser de økonomiske gevinster ved at investere i en
indsats, der skaber bedre resultater hurtigere for denne målgruppe.

Business casen bygger på, at målgruppen beskrives som borgere, der i høj grad er motiverede for job og
har erhvervserfaring og/eller uddannelse med fra hjemlandet, og en del af gruppen bærer også erfaring
fra det danske arbejdsmarked med sig. Selvom en del af målgruppen kan have erhvervserfaring fra
Danmark, kan de sproglige barrierer være lige så udtalte som grupper, der ikke har været i job i
Danmark.

I eksemplet investeres i at tilknytte en personlig jobformidler til målgruppen kombineret med mentor-
støtte.

Kommunens udgangspunkt
Ringkøbing-Skjern Kommune har i 2017 haft 20 fuldtidspersoner i målgruppen, svarende til 0,7 pct. af de
offentligt forsørgede9. I hele landet fylder målgruppen 1,6 pct. af de offentligt forsørgede.

Der har i løbet af 2017 været en tilgang på 11 borgere. Det svarer til en tilgang til gruppen på 39 pct. af
borgerne på ydelse. På landsplan er der en tilgang til gruppen på 44,6 pct. af borgerne på ydelse.
Afgangen har været på 18 personer svarende til 64 pct. af de berørte.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har en mindre andel i målgruppen
sammenlignet med gennemsnittet for hele landet.

Figur 7: Status i dag: Målgruppens volumen, afgang og tilgang
 Målgruppen i 2017

 20 fuldtidspersoner

¶ Job: 14

 ¶ Uddannelse: 1

 ¶ Anden selvforsørgelse: 3

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Afgang er personer, der har haft en periode med min. 4 ugers selvforsørgelse. Tilgang dækker over
personer, der vender tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse, fylder 30 år eller ændrer visitationskategori. Afgang t il ”anden
selvforsørgelse” dækker over personer, der ikke modtager en forsørgelsesydelse – det kan være ægtefælleforsørgede eller sanktionerede. Tilgang
og afgang er afbilledet ift. den målgruppe, som personen senest befinder sig i i 2017.

9 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

18 personer

11 personer

22

I bilag 1 fremgår en række karakteristika for målgruppen sammenlignet med hele landet. Det kan
bidrage til et overblik over målgruppens størrelse og den indsats, der leveres i dag ift. andre kommuner.

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at netto udgiften til en voksen med
længere tids ophold i Danmark, der er jobparat, udgør ca. 118.000 kr. årligt. De inkluderede udgifter og
indtægter er vist i tabel 26 herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 87.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 26: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 109.686 kr. 86.686 kr.

Udgifter til beskæftigelsesindsats 16.242 kr. 13.948 kr.

Danskundervisning 1.518 kr. 759 kr.

Øvrige udgifter 11.597 kr. 11.160 kr.

Sundhedsudgifter 2.933 kr. 2.933 kr.

Administrative udgifter 10.346 kr. 10.346 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -15.921 kr.

Samlede kommunale udgifter pr. fuldtidsperson 168.558 kr. 118.028 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner, hvor der er prisreguleret til 2018-niveau jf. Moderniseringsstyrelsens pris- og lønudvikling. De 2 kommuner har
indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifter er trukket fra Jobindsats.dk for 2017. Øvrige udgifter
omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og enkeltudgifter. Ved udregning af de kommunale
nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet

Investering i særlig indsats med personlig jobformidler og mentor

For gruppen af jobparate voksne med længere tids ophold i Danmark er det vurderet særlig relevant at
arbejde med en øget grad af indslusning til ordinære job ved at tilbyde støtte i processen fra en
personlig jobformidler. 10 Indsatsen skal bidrage til, at flere får erfaring med ordinær tilknytning til
arbejdsmarkedet og får udvidet eget netværk gennem tilknytning til en arbejdsplads.

For gruppen kan indslusning til ordinære job gå gennem en virksomhedspraktik eller
løntilskudsplacering. Det kan dog lige så vel være gennem ordinære ansættelser i vikarjob,
deltidsansættelser eller fuldtidsjob, som kan bakkes op med hyppig opfølgning, særlige støtte via
mentor, jobrettet danskundervisning under en ordinær ansættelse eller korterevarende kurser forud for
opstart.

10 Arbejdsgruppen der har fulgt arbejdet med business casen har bidraget til vurdering af relevante indsatser og hvilke typer
indsatser der er relevante at investere i.

23

Investeringen i en personlig jobformidler er i dette eksempel bygget på, at der investeres i personlig
støtte til at finde indgangen til arbejdsmarkedet og støtte op i indslusningsprocessen. Det kan f.eks.
forløbe som skitseret i nedenstående figur.

Fire trin i den personlige jobformidling – hvad investeres der i.

I business casen er det antaget, at en personlig jobformidler kan arbejde med 40 borgere henover det
år, som indgår i business casen. Den personlig jobformidler kan godt løfte almindelige
myndighedsopgaver, men business casen er baseret på, at de anslåede ressourcer er noget, der lægges
oveni ”normal”-indsatsen. Kompetenceudvikling af borgerne op til opstart er forudsat at kunne
finansieres indenfor ”normal”-indsatsen.

Den samlede pris for investering i personlig jobformidler fremgår af tabel 27. Den beregnede
omkostning ved investering skal ses i lyset af, at det er en kortsigtet investering. Når man har en
systematik på plads, vil prisen falde. Dvs. at en fortsat investering over flere år vil gøre indsatsen
billigere.

Tabel 27: Investering i personlig jobformidler

Hvor stor en andel af målgruppen får en personlig jobformidler? 100 pct.

Antal fuldtidspersoner der får en personlig jobformidler 20

Antal borgere, som hver personlig jobformidler kan håndtere årligt 40

Antal ekstra medarbejdere 0,5

Pris pr. medarbejder (årsværk) 542.000 kr.

Pris for investeringen i personlig jobformidler 271.000 kr.

Der er endvidere indarbejdet en mulighed for at yde ekstra støtte til sproglig og arbejdsmæssig
integration på virksomheden for en del af målgruppen. Det kan ske gennem en mentor eller opfølgning
fra den personlige jobformidler. Det antages, at det kun er en del af gruppen (20 pct.), der har brug for
den ekstra støtte til fastholdelse på arbejdspladsen.

Tabel 28: Investering i mentor

Antal borgere, der tilknyttes en mentor (20 pct. af målgruppen) 4 personer

Gennemsnitlig ugepris for mentor (2 timer pr. uge) 500 kr.

Gennemsnitlig antal uger pr. mentorforløb 26 uger

Statslig refusion 50 pct.

Pris pr. mentorforløb 6.500 kr.

Samlet pris for investering i ekstra mentorindsats 26.000 kr.

Anm.: Den statslige refusion forudsætter, at der er rum til investeringen indenfor kommunens rådighedsbeløb

Etablering af
kompetenceoverblik for
bestanden af jobparate

Målrettet
virksomheds-

opsøgning
Formidling

Opfølgning
og særlig

støtte

Investering i:
Screening af kompetencer og
jobmuligheder i det lokale
arbejdsmarked gennem
samtaler med borger.

Investering i:
Afdækning af
muligheder ved
dialog med
virksomheder.

Investering i:
Samtaler til
afdækning af behov
for succes i match
og forløb

Investering i:
Opfølgning og evt.
mentor

24

De to indsatser indebærer en samlet investering på ca. 297.000 kr.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering i beskæftigelses-
indsatsen lykkes at skabe bedre resultater for målgruppen.

Kommunens provenu afhænger blandt andet af, hvilken effekt den øgede indsats har. Hvis en stor del af
de jobparate med længere tids ophold i landet kommer hurtigere i beskæftigelse, opnås en stor
reduktion af den gennemsnitlige varighed for målgruppen. Det vil medføre et stort provenu i det
kommunale budget. En mindre effekt betyder, at provenuet mindskes.

Når en person bringes fra en situation på integrationsydelse eller kontanthjælp til selvforsørgelse, vil der
være udgifter, der bortfalder, men der vil også være nogle udgifter, der fastholdes.

Det er forudsat, at det er forsørgelsesudgifter, beskæftigelsesindsats og økonomisk betingede ydelser
såsom enkeltudgifter og økonomiske fripladser i daginstitutioner, der reduceres. Derudover er det
forudsat, at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse. Opgørelse af
sundhedsudgifter mellem indkomstgrupper peger på, at offentligt forsørgede har markant højere
udgiftsniveau end beskæftigede på alle indkomstniveauer.

Besparelserne inkluderer både de
sparede udgifter ved, at en jobparat
afgår fra offentlig forsørgelse samt de
øgede skatteindtægter ved, at personen
i stedet kommer i beskæftigelse. Der-
udover indgår resultattilskud som en
potentiel gevinst, for den del, der opnår
beskæftigelse i 6 måneder og som har
været i landet mindre end 5 år.

Når der også tages højde for den
forøgede skatteindtægt og resultat-
tilskuddet, kan en samlet besparelse pr.
fuldtidsperson opgøres til ca. 130.000 kr.
for de borgere, der har været i landet i
mere end 5 år og ca. 180.000 kr. for de
borgere, der har været i landet i mellem 3.-5 år, jf. tabel 29.

I beregningseksemplet investeres i en personlig jobformidler for målgruppen af jobparate flygtninge og
familiesammenførte og mentorer for 20 pct. af målgruppen. Det skal lede til flere placeringer i ordinære
job på virksomheder.

Det antages, at investeringen medfører, at den gennemsnitlige selvforsørgelsesgrad stiger mellem 4 til
10 procentpoint. En øget selvforsørgelsesgrad med 7 procentpoint betyder, at 1,4 ekstra
fuldtidspersoner kommer i beskæftigelse, jf. tabel 30. Det giver en kommunal besparelse på ca. 210.000
i det første år.11

De 1,4 fuldtidspersoner, som gruppen på 20 fuldtidspersoner nedbringes med, kan dække over flere
personer, der opnår tilknytning i kortere og længere perioder. Det er dog forudsat, at en andel af de
udslusede opnår tilstrækkelig stabil tilknytning til arbejdsmarkedet til at oppebære resultattilskud. Det
er antaget, at der opnås resultattilskud for de borgere, der har været i landet mellem 3-5 år.

11 Beregningerne inkluderer kun besparelser pba. de borgere, der kommer i beskæftigelse. Der er også en potentiel ekstra
besparelse i form af at nogle borgere også skal forsørge deres ægtefælle, når de kommer i beskæftigelse. Det giver en yderligere
kommunal besparelse i form af ægtefællens forsørgelse.

Tabel 29: Besparelse pr. fuldtidsperson pba. investeringen

Sparede udgifter (årligt) 107.874 kr.

Øgede skatteindtægter (årligt) 24.839 kr.

I alt 132.714 kr.

Resultattilskud* (engangsbeløb) 52.020 kr.

Anm.: De sparede udgifter pr. år beregnes som den samlede kommunale nettoudgift
pr. person (fra tabel 3) fratrukket udgifter til introteam og danskundervisning. Social
og sundhedsudgifter forudsættes nedbragt med 1/3, da
integrationsydelsesmodtagerne typisk har stærkt forhøjede udgifter på disse områder
ift. andre borgergrupper.
*Resultattilskuddet er på 75.000 kr., hvis udlændingen inden for de 3 første år af
introduktionsperioden og 50.000 kr., hvis udlændingen inden for det fjerde eller
femte år af introduktionsperioden kommer i ordinær beskæftigelse eller uddannelse i
en sammenhængende periode på mindst 6 måneder.

25

Tabel 30: Samlet besparelse pba. investeringen
 Selvforsørgelsesgraden øges med
 4 pct.point 7 pct.point 10 pct.point

Øget antal fuldtidspersoner der kommer i
beskæftigelse

0,8 1,4 2,0

Sa
m

le
t

b
e

sp
ar

e
ls

e

Sparede udgifter (årligt) 86.300 kr. 151.024 kr. 215.749 kr.

Øgede skatteindtægter (årligt) 19.871 kr. 34.775 kr. 49.678 kr.

Resultattilskud (engangsbeløb) 14.863 kr. 26.010 kr. 37.157 kr.

I alt 121.034 kr. 211.809 kr. 302.584 kr.

Anm.: Resultattilskud gives kun for borgere, der har været i landet mellem 3-5 år. Resultattilskuddet er på 52.020 kr. i 2018.

I de efterfølgende år vil besparelsen på den gruppe, der er opnået effekt med, blive mindre, idet
resultattilskuddet bortfalder. I tabel 31 ses effekten af resultattilskuddet.

Tabel 31: Kommunal besparelse over tid

 Selvforsørgelsesgraden øges med
 4 pct.point 7 pct.point 10 pct.point

I alt første år 121.034 kr. 211.809 kr. 302.584 kr.

I alt de efterfølgende år 106.171 kr. 185.799 kr. 265.427 kr.

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved en investering kan beregnes ved at sammenholde besparelsen
med den beregnede investering. Gevinsten i det første år og de efterfølgende år ved varig tilknytning til
arbejdsmarkedet er opgjort i tabel 32.

Da investeringen i en personlig jobformidler og støtte til indslusning koster ca. 297.000 kr., er den årlige
besparelse på ca. 210.000 kr. ved en øget selvforsørgelsesgrad på 7 procentpoint ikke stor nok til at give
gevinst for kommunens økonomi i det første år. De efterfølgende år, hvor investeringen er gjort, vil
besparelsen dog være ca. 190.000 kr. om året.

Tabel 32: Kommunens samlede gevinst ved investering i indsatsen

 Selvforsørgelsesgraden øges med
 4 pct.point 7 pct.point 10 pct.point

Investering i ekstra indsats -297.000 kr. -297.000 kr. -297.000 kr.

Årlig kommunal gevinst det første år -175.966 kr. -85.191 kr. 5.584 kr.
Årlig kommunal gevinst de
efterfølgende år 106.171 kr. 185.799 kr. 265.427 kr.

Beregningen viser gevinsten ved investering i år 1, som udmønter sig i besparelser i samme år og en
besparelse i efterfølgende år som følge af varige udslusninger til job. Hvis investeringen vurderes
relevant ift. et løft i effekterne for Ringkøbing-Skjern Kommune er der tale om en beregning af
mereffekter, der kan tillægges den almindelige afgang, som kommunen har på målgruppen.

Gevinster på længere sigt
I figur 8 fremgår de akkumulerede gevinster af en 1-årig investering over tid. Der er tale om beregning af
mereffekter ved en investering.

I et scenarie hvor det lykkes at øge selvforsørgelsesgraden med 7 procentpoint, vil der være et
underskud på investeringen i år 1. I år 5 efter investeringen er der et samlet overskud på ca. 0,7 mio. kr.

26

I et scenarie hvor det lykkes at øge selv-
forsørgelsesgraden med 10 procentpoint, vil der
være et overskud på investeringen i år 1. I år 5
efter investeringen er der et samlet overskud på
ca. 1,1 mio. kr.

Afhængigt af hvilken mulighed der er for at
påvirke en hurtigere udslusning af gruppen, vil
der således over tid være stor forskel på den
økonomiske gevinst. Investeringsprofilen i figur 8
peger samtidig på, at selv et mindre løft i
effekterne kan tjene investering i en personlig
jobformidler hjem.

Figur 8: Kommunens samlede gevinst inden for
en 5-årig periode

27

Business case 5:
Aktivitetsparate voksne over 30 a r
)ÎÖÅÓÔÅÒÉÎÇ É ÖÉÒËÓÏÍÈÅÄÓÐÒÁËÔÉË ËÏÍÂÉÎÅÒÅÔ ÍÅÄ
ËÏÍÐÅÔÅÎÃÅÕÄÖÉËÌÉÎÇ

Der er mange gevinster forbundet med at flygtninge og familiesammenførte finder beskæftigelse – også
gevinster for den kommunale økonomi. Denne investeringscase viser, at der gennem investering i en
intensiv og målrettet indsats for aktivitetsparate på sigt kan opnås økonomiske gevinster gennem et løft
i resultaterne for de aktivitetsparate.

I beregningseksemplet er der fokus på gruppen af aktivitetsparate voksne over 30 år, der modtager
integrationsydelse eller kontanthjælp som aktivitetsparate og ikke er nytilkomne/under
integrationsprogrammet.

Business casen bygger på, at målgruppen beskrives som borgere, der er motiverede for at komme i
arbejde, men samtidig ofte har helbreds- eller sprogbarrierer samt sociale udfordringer.

Kommunens udgangspunkt

Ringkøbing-Skjern Kommune har i 2017 60 fuldtidspersoner i målgruppen, svarende til 2,0 pct. af de
offentligt forsørgede12. I hele landet fylder målgruppen 4,8 pct. af de offentligt forsørgede.

Der er generelt tale om en stationær gruppe med en lang forsørgelseshistorik. I løbet af 2017 har der
været en tilgang på 15 og en afgang på 13 borgere. Det svarer til en tilgang til gruppen på 27,3 pct. af de
berørte ydelsesmodtagere i Ringkøbing-Skjern Kommune. På landsplan er der en tilgang til gruppen på
14,1 pct. af borgerne på ydelse.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har relativt få i målgruppen og har en relativ
stor tilgang til målgruppen som på landsplan.

Figur 9: Status i dag: Målgruppens volumen, afgang og tilgang

 Målgruppen i 2017

 60 fuldtidspersoner

¶ Job: 7

 ¶ Uddannelse: 1

 ¶ Anden selvforsørgelse:5

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Afgang er personer, der har haft en periode med min. 4 ugers selvforsørgelse. Tilgang dækker over
personer, der vender tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse, fylder 30 år eller ændrer visitationskategori. Afgang t il ”anden
selvforsørgelse” dækker over personer, der ikke modtager en forsørgelsesydelse – det kan være ægtefælleforsørgede eller sanktionerede. Tilgang
og afgang er afbilledet ift. den målgruppe, som personen senest befinder sig i i 2017.

I bilag 1 fremgår en række karakteristika for målgruppen sammenlignet med hele landet. Det kan
bidrage til et overblik over målgruppens størrelse og den indsats, der leveres i dag ift. andre kommuner.

12 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

13 personer

15 personer

28

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at netto udgiften til en voksen flygtning
eller familiesammenført, der er aktivitetsparat, udgør ca. 134.000 kr. årligt. De inkluderede udgifter og
indtægter er vist i tabel 33 herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 109.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 33: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 137.711 kr. 109.429 kr.

Udgifter til beskæftigelsesindsats 24.216 kr. 12.900 kr.

Danskundervisning 925 kr. 462 kr.

Øvrige udgifter 10.050 kr. 9.827 kr.

Sundhedsudgifter 5.865 kr. 5.865 kr.

Administrative udgifter 10.358 kr. 10.358 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -22.928 kr.

Samlede kommunale udgifter pr. fuldtidsperson 205.363 kr. 134.033 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Jobindsats, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner, hvor der er prisreguleret til 2018-niveau jf. Moderniseringsstyrelsens pris- og lønudvikling. De 2 kommuner har
indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifter er trukket fra Jobindsats.dk for 2017. Øvrige udgifter
omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og enkeltudgifter. Ved udregning af de kommunale
nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet

Investering i virksomhedspraktik og trappeforløb

Det er vurderet, at gruppen af aktivitetsparate er en relativt differentieret målgruppe på både
motivation for arbejde og kompetencer ift. arbejdsmarkedet. Der er derfor sat fokus på at investere i en
indsats, som giver mulighed for skræddersyede forløb, der arbejder med kombinationen af
virksomhedsplaceringer med forskellige kompetenceelementer, der kan bidrage til et løft i både sociale
og faglige kompetencer.13

Indsatsen kan f.eks. være rettet mod en gruppe, der er motiveret for arbejde og kan motiveres til et
forløb, der er målrettet særlige jobområder eller brancher med gode beskæftigelsesmuligheder. Derfor
er investeringen rettet mod en delmålgruppe, svarende til ca. 1/5 af gruppen. Forløbene er tænkt
således, at virksomhedsplacering er den primære indsats, hvor samarbejdet med virksomhederne er
centralt for at skabe progression i forløbet. Progressionen kan både have fokus på gradvist at øge
timetallet og gradvist at øge målrettetheden i virksomhedspraktik e.l. for at øge kvalifikationerne til
konkrete jobtyper.

13 Arbejdsgruppen der har fulgt arbejdet med business casen har bidraget til vurdering af relevante indsatser og hvilke typer
indsatser der er relevante at investere i.

29

Forløbet i virksomheder suppleres evt. af kompetenceudviklende elementer, der f.eks. kan bestå af
mentorstøtte, jobrettet sprogtræning, funktionsafklaring m.v. I figur 10 er illustreret nogle mulige
elementer i kombinationsforløbene. Behovet for indholdselementer vil formentlig se forskelligt ud
afhængigt af hvilken målgruppe, der indgår i indsatsen.

Figur 10: Illustration af mulige elementer i virksomhedspraktikker kombineret med kompetence-
udviklende elementer

Som illustreret kan der være behov for at strukturere forløbet således, at der indledes med et for-forløb,
som screener deltagernes ressourcer, muligheder og behov for støtte i forløbet og faciliterer en
håndholdt jobformidling til virksomheder. Målet med for-forløbet er at skabe den hurtigste vej til en
virksomhedsplacering og at skabe grundlag for en dialog og forventningsafstemning med deltager og
virksomhed om, hvordan forløbet på virksomheden kan udvikle sig og hvilke mål og delmål, der skal
arbejdes med i forløbet.

Målet med indsatsen er samlet set at styrke netværket omkring den enkelte borger og arbejde med, at
den enkelte borger får opbygget relationer og arbejdsidentitet, som kan styrke mulighederne for at få
etableret en tilknytning til det ordinære job. Det kan f.eks. være ved at få skabt adgang til vikarjob,
deltidsjob eller småjob, der gradvist kan udvikle sig til mere stabil tilknytning til arbejdsmarkedet.

Investeringen i kombinationsforløb bygger i dette eksempel på, at der investeres i opsøgning af
virksomheder, der kan og vil indgå i samarbejde med jobcentret om målrettede forløb.

I business casen er det antaget, at en normal placering i virksomhedsrettet aktivering kan etableres for
1.800 kr., jf. bilag 2. Det er yderligere antaget, at prisen for en virksomhedsplacering i
kombinationsforløb er en tredjedel dyrere, da det kræver mere samarbejde mellem jobcenter,
virksomhed og andre forløb. Derfor er prisen for hver nyetablerede virksomhedsplacering i
kombinationsforløb 2.400 kr.

Den samlede pris for investeringen i at finde virksomhedsplaceringer fremgår af tabel 34.

Tabel 34: Investering i at finde virksomhedsplaceringer til virksomhedspraktik og kompetence-
udviklende parallelforløb

Hvor stor en andel af målgruppen der findes virksomhedsplacering til? 20 pct.

Antal virksomhedsplaceringer 12

Pris pr. person der findes virksomhedsplacering til 2.400 kr.

Samlet pris for investering i at finde virksomhedsplacering 28.800 kr.

Derudover investeres der i parallelle kompetence- og sprogudviklende forløb, der kan sættes fleksibelt
ind i tilknytning til deltagerens forløb på en virksomhed. Der er tale om en relativt omkostningstung
indsats.

Funktionsafklaring, som
fysisk træning og afklaring af

skånehensyn

Primær indsats: Virksomhedspraktik og samtaleforløb

Mentor

Målrettet sprogundervisning
Psykiatrisk behandling og

erhvervspsykolog
Optræning af sociale og
personlige kompetencer

Fo
rf

o
rl

ø
b

ti
l v

ir
ks

o
m

h
ed

sf
o

rl
ø

b

Jobsøgningsstøtte (CV,
jobsøgning, ansøgning,

JobNet)

30

De elementer af indsatsen, der støtter op om udviklingen i virksomhedsforløbet skal sættes ind
differentieret og målrettet den enkelte borger. Der kan være tale om dyre forløb, men der vil til gengæld
være tale om forløb der foregår i afgrænsede perioder. Det er derfor antaget, at der er en gennemsnitlig
ugepris på 500 kr. for deltagerne i forløbet. Den samlede pris for investeringen i kompetenceudviklende
parallelforløb fremgår af tabel 35.

Tabel 35: Investering i kompetenceudviklende parallelforløb

Antal personer, der deltager i indsatsen 12 personer

Gennemsnitlig ugepris for kompetenceudviklende parallelforløb 500 kr.

Gennemsnitligt antal uger 52 uger

Statslig refusion 50 pct.

Pris pr. forløb 13.000 kr.

Samlet pris for investering i kompetenceudviklende parallelforløb 156.000 kr.

Anm.: Den statslige refusion forudsætter at der er rum til investeringen indenfor kommunens rådighedsbeløb

Derudover er det forudsat, at halvdelen af deltagerne vil have behov for et sprogudviklende element i
forløbet. Det kan fx være i form af en sprogmakker på virksomheden, undervisning i praktisk omgang
med sproget på arbejdspladser mv. Den samlede pris for investeringen i særligt tilrettelagt
sprogundervisning fremgår af tabel 36.

Tabel 36: Investering i sideløbende særligt tilrettelagt sprogundervisning

Andel af deltagerne, der modtager særligt tilrettelagt sprogundervisning 50 pct.

Antal personer, der deltager i indsatsen 6 personer

Gennemsnitlig ugepris for sprogundervisningen 500 kr.

Gennemsnitligt antal uger 26 uger

Statslig refusion 50 pct.

Pris pr. forløb 6.500 kr.

Samlet pris for investering i særlig tilrettelagt sprogundervisning 39.000 kr.

Anm.: Den statslige refusion forudsætter at der er rum til investeringen indenfor kommunens rådighedsbeløb

De 3 indsatser indebærer en samlet investering på ca. 224.000 kr.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering i beskæftigelses-
indsatsen lykkes at skabe bedre resultater for målgruppen.

Kommunens provenu afhænger blandt andet af, hvilken effekt den øgede indsats har. Hvis en stor del af
aktivitetsparate voksne kommer hurtigere i beskæftigelse, opnås en stor reduktion af den
gennemsnitlige varighed for målgruppen. Det vil medføre et stort provenu i det kommunale budget. En
mindre effekt betyder, at provenuet mindskes.

Når en person bringes fra en situation på integrationsydelse eller kontanthjælp til selvforsørgelse, vil der
være udgifter der bortfalder, men der vil også være nogle udgifter der fastholdes.

31

Det er forudsat, at det er forsørgelsesudgifter, beskæftigelsesindsats og økonomisk betingede ydelser
såsom enkeltudgifter og økonomiske fripladser i daginstitutioner, der reduceres. Derudover er det
forudsat, at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse. Opgørelse af
sundhedsudgifter mellem indkomstgrupper peger på, at offentligt forsørgede har markant højere
udgiftsniveau end beskæftigede på alle indkomstniveauer. Gruppen af aktivitetsparate adskiller sig fra
de øvrige grupper med det største ressourcetræk på sundhedsudgifter blandt flygtning og familie-
sammenførte.

Besparelserne inkluderer både de
sparede udgifter ved, at en aktivitets-
parat flygtning eller familiesammenført
på integrationsydelse eller kontanthjælp
afgår fra offentlig forsørgelse samt de
øgede skatteindtægter ved, at personen
i stedet kommer i beskæftigelse.
Derudover indgår resultattilskud som en
potentiel gevinst, for den del, der opnår
beskæftigelse i 6 måneder.

Når der også tages højde for den
forøgede skatteindtægt, så kan en
samlet besparelse pr. fuldtidsperson
opgøres til ca. 140.000 kr., jf. tabel 37.
Der er derudover en mulighed for
resultattilskud på en mindre del af målgruppen, som har været i landet i mellem 3 – 5 år og udsluses til
job i mere end 6 måneder.

Det antages, at investeringen medfører, at 5-15 procent af deltagerne i indsatsen afgår varigt til job eller
uddannelse. Niveauet er estimeret ud fra, at der er tale om en massiv investering i deltagerne, der giver
mulighed for at supplere ”normal”-indsatsen med ressourcer til et meget målrettet forløb.

En effekt på 10 pct. af de aktivitetsparate, betyder et øget antal fuldtidspersoner i beskæftigelse på 1,2.
Det medfører en årlig besparelse på ca. 180.000 kr., jf. tabel 38. Det er antaget, at der opnås resultat-
tilskud for de borgere, der har været i landet mellem 3-5 år.

Tabel 38: Samlet besparelse pba. investeringen
 Effekt på 5 pct. Effekt på 10 pct. Effekt på 15 pct.

Øget antal fuldtidspersoner, der kommer i
beskæftigelse

0,6 1,2 1,8

Sa
m

le
t

b
e

sp
ar

e
ls

e

Sparede udgifter (årligt) 73.866 kr. 147.732 kr. 221.598 kr.

Øgede skatteindtægter (årligt) 10.700 kr. 21.399 kr. 32.099 kr.

Resultattilskud (engangsbeløb) 5.675 kr. 11.350 kr. 17.025 kr.

I alt 90.240 kr. 180.481 kr. 270.721 kr.

Anm.: Resultattilskud gives kun for borgere, der har været i landet mellem 3-5 år. Resultattilskuddet er på 52.020 kr. i 2017.

Besparelsen i tabel 38 er besparelsen ved en fuldt implementeret effekt. Det antages, at der kun opnås
halv effekt i det første år, da indsatsens effekter realiseres undervejs i disse forløb, der vil have en
varighed på op til et år.

Tabel 37: Besparelse pr. fuldtidsperson pba. investeringen

Sparede udgifter (årligt) 123.110 kr.

Øgede skatteindtægter (årligt) 17.833 kr.

I alt 140.942 kr.

Resultattilskud* (engangsbeløb) 52.020 kr.

Anm.: De sparede udgifter pr. år beregnes som den samlede kommunale nettoudgift
pr. person (fra tabel 3) fratrukket udgifter til introteam og danskundervisning. Social
og sundhedsudgifter forudsættes nedbragt med 1/3, da
integrationsydelsesmodtagerne typisk har stærkt forhøjede udgifter på disse områder
ift. andre borgergrupper.
*Resultattilskuddet er på 75.000 kr., hvis udlændingen inden for de 3 første år af
introduktionsperioden og 50.000 kr., hvis udlændingen inden for det fjerde eller
femte år af introduktionsperioden kommer i ordinær beskæftigelse eller uddannelse i
en sammenhængende periode på mindst 6 måneder.

32

I de efterfølgende år vil besparelsen blive lidt mindre på den gruppe der er opnået effekt med, idet
resultattilskuddet bortfalder. I tabel 39 ses effekten af, at der kun er halv effekt det første år, samt at
resultattilskuddet frafalder de efterfølgende år.

Tabel 39: Kommunal besparelse over tid

 Effekt på 5 pct. Effekt på 10 pct. Effekt på 15 pct.

I alt første år (halv effekt) 45.120 kr. 90.240 kr. 135.361 kr.
I alt de efterfølgende år 84.565 kr. 169.131 kr. 253.696 kr.

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved en investering kan beregnes ved at sammenholde besparelsen
med den beregnede investering. Gevinsten i det første år og de efterfølgende år ved varig tilknytning til
arbejdsmarkedet er opgjort i tabel 40.

Da investeringen i kombinationsforløb på virksomheder koster ca. 224.000 kr., er den årlige besparelse
på indsatsen ikke stor nok til at give gevinst for kommunens økonomi i det første år. De efterfølgende
år, hvor investeringen er gjort, vil besparelsen dog være mellem 80.000 kr. og 250.000 kr. om året. Hvis
der via investeringen kan skabes en afgang på 10 procent, vil investeringen give en gevinst på ca.
170.000 kr. i efterfølgende år.

Tabel 40: Kommunens samlede gevinst ved investering i indsatsen

 Effekt på 5 pct. Effekt på 10 pct. Effekt på 15 pct.

Investering i ekstra indsats -223.800 kr. -223.800 kr. -223.800 kr.

Årlig kommunal gevinst det første år -178.680 kr. -133.560 kr. -88.439 kr.

Årlig kommunal gevinst de
efterfølgende år 84.565 kr. 169.131 kr. 253.696 kr.

Beregningen viser gevinsten ved investering i år 1, som udmønter sig i besparelser i samme år og en
besparelse i efterfølgende år som følge af varige udslusninger til job. Hvis investeringen vurderes
relevant ift. et løft i effekterne for Ringkøbing-Skjern Kommune er der tale om en beregning af
mereffekter, der kan tillægges den almindelige afgang, som kommunen har på målgruppen.

Gevinster på længere sigt
I figur 11 fremgår de akkumulerede gevinster af en 1-årig investering over tid. Der er tale om beregning
af mereffekter ved en investering i en målrettet indsats for 20 pct. af målgruppen.

I et scenarie hvor det lykkes at skabe en afgang
til beskæftigelse på 10 pct. vil der være et
underskud på investeringen i år 1. I år 5 efter
investeringen er der et samlet overskud på 0,5
mio. kr.

I et scenarie hvor det lykkes at skabe en effekt på
15 pct., vil der være underskud på investeringen i
år 1. I år 5 efter investeringen er der et samlet
overskud på 0,9 mio. kr.

Afhængigt af hvilken mulighed der er for at
påvirke en hurtigere udslusning af gruppen, vil
der således over tid være stor forskel på den
økonomiske gevinst. Investeringsprofilen i figur
11 peger samtidig på, at det bliver muligt at
skabe en samlet gevinst efter 2 år, hvis det er muligt at skabe en varig afgang til beskæftigelse for 10 pct.
af gruppen, der deltager i forløbene.

Figur 11: Kommunens samlede gevinst inden for
en 5-årig periode

33

Business case 6:
Nytilkomne kvinder under 40 a r
)ÎÖÅÓÔÅÒÉÎÇ É ÉÎÔÅÇÒÁÔÉÏÎÓÇÒÕÎÄÕÄÄÁÎÎÅÌÓÅ

Denne businees case sætter fokus på at øge arbejdsmarkedstilknytningen for kvinder i blandt
nytilkomne flygtninge og familiesammenførte. Kvinderne er underrepræsenteret blandt den gruppe der
i dag opnår mulighed for en integrationsgrunduddannelse og der sættes derfor fokus på, hvordan denne
gruppes arbejdskraftpotentiale kan blive et aktiv på kommunale arbejdspladser.

I dette beregningseksempel er der arbejdet med muligheden for at styrke kommunens
rekrutteringsgrundlag indenfor social og sundhedsområdet ved at uddanne kvinder under 40 under
integrationsprogrammet. Det kan ske gennem etablering af integrationsuddannelsespladser på
kommunale arbejdspladser indenfor området. Beregningseksemplet viser de økonomiske gevinster ved
at opkvalificere gruppen af kvinder under 40 år og samtidig styrke deres arbejdsmarkedstilknytning.

Business casen bygger på, at målgruppen beskrives som motiverede og har meget fokus på at få en
uddannelse samt er åbne over for forskellige muligheder i forhold til uddannelses- og arbejdsretning.

I eksemplet investeres i at en andel af de nytilkomne kvinder påbegynder og fastholdes i integrations-
grunduddannelse (IGU) på kommunale arbejdspladser, hvor lønnen under integrationsuddannelsen er
finansieret som en del af omkostningerne ved investeringen.

Den serviceforøgelse, der kan opnås gennem flere hænder til ældrepleje m.v. er ikke værdisat, og kan
ses som en ekstra gevinst ved at indgå i en investering på området.

Kommunens udgangspunkt

Ringkøbing-Skjern Kommune har i 2017 83 fuldtidspersoner i målgruppe, som er kvinder under 40 år,
der er omfattet af integrationsprogrammet, jf. figur 12. Det svarer til 2,8 pct. af de offentligt
forsørgede14. I hele landet fylder målgruppen 1,7 pct. af de offentligt forsørgede.

Der har i løbet af 2017 været en tilgang på 21 borgere. Det svarer til en tilgang til gruppen på 18 pct. af
borgerne på ydelse. På landsplan er der en tilgang til gruppen på 19,3 pct. af borgerne på ydelse.

Samlet er der et billede af, at Ringkøbing-Skjern Kommune har relativt mange i målgruppen og modtager
omtrent lige så mange i målgruppen som på landsplan.

14 Opgørelsen af offentligt forsørgede er alle forsørgelsesgrupper ekskl. SU, efterløn, førtidspension og fleksjob.

Figur 12: Status i dag: Målgruppens volumen, afgang og tilgang
 Målgruppen i 2017

 83 fuldtidspersoner

¶ Job: 3

 ¶ Uddannelse: 0

 ¶ Anden selvforsørgelse: 12

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM og mploys egne beregninger.
Anm.: Tilgang og afgang er opgjort for 2017. Tilgang er primært personer, der er nytilkomne, men kan også rumme en mindre gruppe, der vender
tilbage til forsørgelse efter 4 uger uden offentlig forsørgelse. Afgang er personer i målgruppen, der har haft en periode med min. 4 ugers
selvforsørgelse og indeholder også personer, der efter afgang falder tilbage i målgruppen. Afgang til ”anden selvforsørgelse” dækker over
personer, der ikke modtager en forsørgelsesydelse – det kan være ægtefælleforsørgede eller sanktionerede.

15 personer

21 personer

34

Afgangen fra målgruppen er på 15 personer i løbet af 2017.

Kommunens samlede nettoudgifter til målgruppen
For at give et skøn over kommunens samlede udgifter og indtægter til målgruppen inkluderer dette
beregningseksempel udgifter til forsørgelse, social-, sundheds- og beskæftigelsesindsats samt skatte-
indtægter. Afdækningen af disse udgifter og indtægter peger på, at nettoudgiften til en nytilkommen
kvinde under 40 år udgør 143.000 kr. årligt. De inkluderede udgifter og indtægter er vist i tabel 41
herunder.

Den største enkeltudgift til målgruppen er forsørgelsesydelsen, som kan opgøres til ca. 71.000 kr. netto
for kommunen. Forsørgelsesudgiften er beregnet med udgangspunkt i de seneste forsørgelsesoplys-
ninger om, hvad gruppen koster efter implementering af integrationsydelsen.

Ud over udgifter til forsørgelse har kommunen også andre udgifter til målgruppen. Disse inkluderer
blandt andet udgifter til indsatser inden for beskæftigelsesområdet, danskundervisning og andre
kommunale områder fx i forbindelse med sociale og sundhedsmæssige indsatser. På indtægtssiden
modtager kommunen skatteindtægter.

Tabel 41: Kommunale udgifter til målgruppen

Kommunale
bruttoudgifter pr.

fuldtidsperson

Kommunale
nettoudgifter pr.

fuldtidsperson

U
d

gi
ft

e
r

Forsørgelsesudgifter 94.408 kr. 71.135 kr.

Udgifter til beskæftigelsesindsats 34.214 kr. 17.107 kr.

Danskundervisning 43.979 kr. 21.989 kr.

Øvrige udgifter 5.807 kr. 5.266 kr.

Sundhedsudgifter 4.418 kr. 4.418 kr.

Administrative udgifter 38.372 kr. 27.033 kr.

Boligstøtte 16.238 kr. 8.119 kr.

Kommunale skatteindtægter - -12.102 kr.

Samlede kommunale udgifter pr. fuldtidsperson 237.434 kr. 142.965 kr.

Kilde: Kommunale økonomidata, Beskæftigelsesministeriets forløbsdatabase DREAM, Danmarks Statistik og mploys egne beregninger.
Anm.: Udgifter til beskæftigelsesindsats, danskuddannelse, social og sundhedsudgifter samt administrative udgifter er beregnet ud fra økonomidata
for 1. halvår af 2016 fra 2 kommuner. De 2 kommuner har indgået i samarbejde om afdækning af udgifterne for målgruppen. Forsørgelsesudgifte r er
trukket fra Jobindsats.dk for 2017. Øvrige udgifter omfatter primært sociale udgifter, herunder økonomiske fripladser på daginstitution og
enkeltudgifter. Ved udregning af de kommunale nettoudgifter er det forudsat, at kommunen ikke har overskredet driftsloftet.

Udgifterne omfatter udgifter knyttet til hele introduktionsforløbet – også modtagelsesaktiviteter. Det
indeholder dog ikke udgifter til etablering af midlertidige og permanente boliger.

Udgifterne til gruppen er delvist finansieret af grundtilskuddet. Kommunen kan hjemtage et månedligt
grundtilskud i 3 år for hver flygtning og familiesammenført, der er omfattet af et integrationsprogram.
Grundtilskuddet udgør i 2018 knap 50.000 kr.

Disse udgifter antages at være uafhængige af en aktiv beskæftigelsesindsats og er derfor ikke omfattet
af business casen.

Investering i at finde og fastholde borgere i IGU-forløb

For gruppen af nytilkomne kvinder under 40 år er det vurderet særlig relevant at arbejde med at
understøtte brugen af IGU som vej ind på arbejdsmarkedet ved at opkvalificere til kommunale
arbejdspladser med gode jobmuligheder og udsigt til mangel på arbejdskraft.

35

Business casen har sit udgangspunkt i, at der kan aftales etablering af en pulje af pladser indenfor SOSU-
området i kommunen over en 2-årig periode. Etableringen af puljen af pladser kan være en effektiv
måde, at skabe IGU-pladser på. Det er dog vurderingen, at der kan være behov for at investere.

Kommunen investerer i beregningseksemplet i at understøtte kvindernes rekruttering til IGU-forløb. Det
sker ved at kvinderne matches til ledige job på SOSU-området gennem en screeningsproces i et kort
forforløb i praktik med forberedende danskundervisning. Forløbet har fokus på:

¶ kvindernes motivation for jobområdet,

¶ deres muligheder for at indtræde på arbejdsmarkedet på de vilkår, der er gældende samt

¶ deres behov ift. understøttende aktiviteter.

Screening skal sikre et godt match af målgruppen til konkrete ledige job og skal samtidig sikre at frafald
forebygges gennem etablering at et godt grundlag for forventningsafstemning med de
personaleansvarlige om forløbet, samt de behov der er for særlig støtte i forløbet. Der antages at være
udgifter til danskundervisning og screening på 500 kr. ugentligt i 4 uger pr. deltager.

Kommunen investerer samtidig i, at aflønne gruppen indenfor SOSU-området.

I business casen er det antaget, at en normal placering i virksomhedsrettet aktivering kan etableres for
1.800 kr., jf. bilag 2. IGU-forløb kan kræve mere koordinering mellem virksomhed og uddannelsessted,
herunder i forbindelse med udvikling af uddannelsesplaner. På den anden side kan pladserne etableres
effektivt gennem en fælles aftale i kommunen. Med den baggrund er der antaget en gennemsnitlig
udgift til etablering af pladsen og koordinering til uddannelsessted. Udgiften til opstart af IGU-forløb kan
på sigt blive mindre, når der er fastlagt procedurer og arbejdsgange ifm. opstart af IGU.

Den samlede pris for investering i at finde IGU-pladser til 25 pct. af målgruppen fremgår af tabel 42.

Tabel 42: Investering i at finde IGU-pladser

Hvor stor en andel af målgruppen forsøges det at finde IGU-pladser til? 25 pct.

Antal personer det forsøges at finde IGU-pladser til 21

4 ugers forberedende screeningsforløb i praktik med forberedende danskundervisning
Pris pr. person

2.000 kr.

Pris pr. person det forsøges at finde IGU-plads til 1.800 kr.

Samlet pris for investering i at finde IGU-pladser 78.850 kr.

Desuden investerer kommunen i beregningseksemplet i en fastholdende indsats med ekstra tæt
opfølgning på, hvordan det går kvinden undervejs i IGU-forløbet. Den fastholdende indsats kan være
med til at forebygge problemer i løbet af IGU’en, fx mellem virksomheden og borgeren. Derved kan
indsatsen bidrage til at hindre frafald fra IGU og medføre større sandsynlighed for, at forløbene fører til
job eller uddannelse og dermed selvforsørgelse.

Her er det forudsat, at alle de kvinder, der er i gang med et IGU-forløb, modtager en fastholdende
indsats i form af jævnlig opfølgning fra en virksomhedskonsulent. Det er antaget, at en
virksomhedskonsulent kan håndtere opfølgning for 70 borgere årligt. Ud af de borgere, der påbegynder
et IGU-forløb, gennemfører 80 pct., mens resten frafalder forløbet efter hhv. 5, 12 og 18 måneder. Se
desuden tabel 47 i næste afsnit.

Den samlede pris for investering i at fastholde borgere i IGU-forløb fremgår af tabel 43.

36

Tabel 43: Investering i at fastholde borgere i IGU-forløb

Hvor stor en andel af målgruppen kommer i IGU-forløb? 25 pct.

Antal personer der kommer i IGU-forløb 21

Antal personer der er i IGU-forløb i 2 år 17

Antal personer der er i IGU-forløb i 5 mdr. 2

Antal personer der er i IGU-forløb i 12 mdr. 1

Antal personer der er i IGU-forløb i 18 mdr. 1

Antal borgere, som hver virksomhedskonsulent kan følge løbende 70

Antal ekstra virksomhedskonsulenter over en 2-årig periode 0,5

Pris pr. virksomhedskonsulent (årsværk) 542.000 kr.

Pris for investeringen i at fastholde borgere i IGU-forløb 283.840 kr.

Derudover investeres der i at aflønne deltagerne under IGU-forløbet. Det antages, at deltagerne
aflønnes efter den stats der er fastlagt i overenskomsten.

Tabel 44: Investering i at aflønne borgere i IGU-forløb

Antal fuldtidspersoner i IGU-forløb 21

Timeløn per medarbejder 50

Pris pr. ansat i IGU-forløb (ekskl. uddannelsesperioder) pr. år 78.342 kr.

Pris pr. 2-års IGU-forløb (ekskl. skoleperioder) 156.684

Pris pr. 5-mdr. IGU-forløb (ekskl. skoleperioder) 32.643

Pris pr. 12-mdr. IGU-forløb (ekskl. skoleperioder) 78.342

Pris pr. 18-mdr. IGU-forløb (ekskl. skoleperioder) 117.513

Pris for investeringen at aflønne borgere i IGU-forløb 2.871.892 kr.

Indsatsen med at finde IGU-pladser og dernæst aflønne og fastholde borgerne i deres IGU-forløb
indebærer en samlet investering på ca. 3.235.000 kr. over 2 år.

Effekter og gevinster

Kommunen kan opnå besparelser i budgettet, hvis det gennem en øget investering i indsatsen lykkes at
få en andel af målgruppen i IGU.

Når en person påbegynder en IGU i stedet for at være på integrationsydelse, vil der være nogle ekstra
kommunale udgifter og indtægter forbundet med IGU-forløbet.

Mens en borger er i IGU, skal
kommunen betale uddannelsesgodt-
gørelse i de perioder, borgeren er på
skole og ikke får praktikløn. Disse
udgifter refunderes dog fuldt ud af
staten, og netto har kommunen
ingen udgifter til uddannelses-
godtgørelse. Dog har kommunen

Tabel 45: Kommunal udgift for en person i IGU (2-årig
periode)

Uddannelsesgodtgørelse i skoleperioder
 (20 uger) 0 kr.

Befordringsgodtgørelse 6.120 kr.

Aflønning 78.342 kr.

Skatteindtægt -45.619 kr.

Samlet kommunal udgift -39.499 kr.
Anm.: Staten refunderer fuldt ud kommunernes udgifter til uddannelsesgodtgørelse.
Derfor er der ingen kommunale udgifter til uddannelsesgodtgørelse.

37

udgifter til befordringsgodtgørelse. Samtidig er der kommunale skatteindtægter fra borgeren.

Samlet set har kommunen over en 2-årig periode en samlet udgift på ca. 39.500 kr. for en borger i IGU-
forløb, jf. tabel 45.

I tillæg til denne udgift vil der være en besparelse ved, at borgeren ikke længere er i offentlig
forsørgelse. Denne besparelse dækker over, at der både er nogle kommunale udgifter der bortfalder, og
nogle udgifter der fastholdes.

Det er i beregningseksemplet forudsat, at det er forsørgelsesudgifter, beskæftigelsesindsats og økono-
misk betingede ydelser såsom enkeltudgifter og økonomiske fripladser i daginstitutioner, der reduceres.
Derudover er det forudsat, at der sker en nedbringelse af sundhedsudgifter som følge af beskæftigelse.
Opgørelse af sundhedsudgifter mellem indkomstgrupper peger på, at offentligt forsørgede har markant
højere udgiftsniveau end beskæftigede på alle indkomstniveauer.

Den samlede kommunale besparelse for en borger i IGU-forløb udgøres både af den kommunale
indtægt ved, at en borger er i IGU (jf. tabel 45), de sparede udgifter ved at borgeren ikke længere er i
offentlig forsørgelse samt en besparelse ved, at nogle frafalder til job eller selvforsørgelse. Derudover
indgår resultattilskud som en gevinst, for den del af borgerne, der forbliver i IGU’en i 6 måneder. Samlet
set er der over en 2-årig periode en besparelse for kommunen på ca. 306.000 kr. for de borgere, der
fuldfører en IGU, jf. tabel 46.

Tabel 46: Besparelse pr. person i IGU over en 2-årig periode

Fuldfører

IGU
Frafalder

efter 5 mdr.
Frafalder efter

12 mdr.
Frafalder efter

18 mdr.
Sparede udgifter ved at borgeren mod-
tager offentlig forsørgelse (over 2 år) 191.749 kr. 39.948 kr. 95.874 kr. 143.812 kr.

Sparede udgifter ved at borgeren
frafalder til job eller selvforsørgelse - 102.859 kr. 64.963 kr. 32.482 kr.

Kommunale nettoindtægter ved at
borgeren er i IGU (over 2 år) 39.499 kr. 8.229 kr. 19.750 kr. 29.625 kr.

Resultattilskud (engangsbeløb) 74.647 kr. - 74.647 kr. 74.647 kr.

I alt 305.895 kr. 151.035 kr. 255.234 kr. 280.565 kr.

Anm.: De kommunale nettoindtægter ved at borgeren er i IGU udgøres skatteindtægter fratrukket uddannelsesgodtgørelse og
befordringsgodtgørelse samt løn til deltager i IGU. Det er antaget, at kommunerne i gennemsnit har 255 kr. i udgifter til befordringsgodtgørelse pr.
måned, borgeren er i IGU. Resultattilskuddet er et vægtet gennemsnit for hele landet baseret på målgruppens varighed i landet. Det er antaget, at
andelen af målgruppen, der har været i landet mindre end 3 år, får det tilsvarende resultattilskud på 78.030 kr., og andelen, der har været i landet
mellem 3 og 5 år, får det tilsvarende resultattilskud på 52.020 kr.

Den kommunale besparelse over en 2-årig periode er større, jo længere borgeren fortsætter i IGU. For
borgere der frafalder efter 5 måneder, er den kommunale besparelse således på ca. 151.000 kr., mens
der for de borgere, der frafalder
efter 18 måneder, er en
besparelse på ca. 281.000 kr.
Den samlede besparelse for
kommunen ved at investere i
IGU-forløb afhænger blandt
andet af, hvor mange af
borgerne, der påbegynder en
IGU, hvor mange, der fuldfører
IGU’en, og hvor mange, der
frafalder til job eller
selvforsørgelse. Hvis en stor del af nytilkomne kvinder kommer i IGU-forløb – og en stor andel
gennemfører – vil det medføre et stort provenu i det kommunale budget. En mindre effekt betyder, at
provenuet mindskes.

Tabel 47: Antal personer i IGU

Antal
fuldtidspersoner

Antal fuldtidspersoner i målgruppen 83
Antal fuldtidspersoner der kommer i
IGU

25 pct. 21

Andel der fuldfører IGU’en 80 pct. 17

Andel der frafalder efter 5 mdr. 10 pct. 2

Andel der frafalder efter 12 mdr. 5 pct. 1

Andel der frafalder efter 18 mdr. 5 pct. 1

38

I beregningseksemplet er der investeret i at finde IGU-forløb til 25 pct. af målgruppen og i virk-
somhedskonsulenter, der skal søge at fastholde borgerne i IGU-forløbene.

Det antages, at investeringen medfører, at 25 pct. af målgruppen kommer i et IGU-forløb. Heraf
gennemfører 80 pct. af borgerne deres IGU-forløb, mens resten frafalder forløbet efter hhv. 5, 12 og 18
måneder, jf. tabel 47. Af de frafaldne, er det antaget, at 30 pct. frafalder til job, 22 pct. frafalder til
selvforsørgelse og 48 pct. frafalder til ydelsen. Disse antagelser om frafaldsmønstre bygger på
opgørelser fra Integrationsbarometer.dk.

Med disse antagelser vil Ringkøbing-Skjern Kommune over en 2-årig periode i alt opnå en besparelse på
ca. 5,9 mio. kr., jf. tabel 48.

Beregning af kommunale gevinster
Den samlede økonomiske gevinst ved
en investering kan beregnes ved at
sammenholde besparelsen med den
beregnede investering. Gevinsten i det
første år og de efterfølgende år ved
varig tilknytning til arbejdsmarkedet er
opgjort i tabel 49.

Da investeringen i at etablering af IGU-pladser og fastholde borgere i IGU-forløb koster ca.3.235.000 kr.,
vil kommunen over en 2-årig periode have en samlet gevinst på ca. 2.713.000 kr.

Ud af de borgere, der fuldfører IGU’en, er der i beregningseksemplet 50 pct., der efterfølgende kommer
i beskæftigelse og 20 pct., der kommer i uddannelse. Resten falder tilbage på offentlig ydelse, hvoraf
50% vil have optjent ret til dagpenge.

Det giver en yderligere kom-
munal besparelse efter de to
første år, hvor borgerne er i
gang med en IGU. 15 Desuden vil
nogle af de frafaldne borgere
være i job eller selvforsørgelse.
Dette fører til yderligere
gevinster for kommunen.

Samlet set har kommunen en årlig gevinst på 1,5 mio. kr. for de borgere, der kommer i ordinær
beskæftigelse eller uddannelse efter at have fuldført en IGU, jf. tabel 50.

15 I denne business case er det antaget, at nogle borgere kommer i ordinær beskæftigelse eller uddannelse efter at have fuldført IGU-forløbet på to
år. Desuden kan borgere der afbryder deres forløb også komme i job eller uddannelse, ligesom de kan falde tilbage på offentlig forsørgelse. I praksis
er det også muligt, at nogle borgere påbegynder ordinær beskæftigelse eller uddannelse, inden IGU-forløbet er færdigt. Det vil i så fald føre til
yderligere gevinster for kommunen.

Tabel 48: Samlet kommunal besparelse for borgere i IGU over en 2-årig periode
 Kommunal besparelse for de borgere der fuldfører 5.077.858 kr.

Kommunal besparelse for de borgere der frafalder efter 5 mdr. 313.398 kr.

Kommunal besparelse for de borgere der frafalder efter 12 mdr. 264.806 kr.

Kommunal besparelse for de borgere der frafalder efter 18 mdr. 291.086 kr.

Samlet besparelse (over 2 år) 5.947.148 kr.

Tabel 49: Samlet kommunal gevinst for borgere i IGU over
en 2-årig periode

Samlet investering -3.234.582 kr.

Samlet besparelse 5.947.148 kr.

Samlet gevinst (over 2 år) 2.712.566 kr.

Tabel 50: Årlig gevinst for de borgere der kommer i ordinær
beskæftigelse og uddannelse

 Beskæftigelse Uddannelse

Sparede udgifter
(årligt, pr. helårsperson)

109.554 kr. 109.554 kr.

Øgede skatteindtægter
(årligt, pr. helårsperson)

28.659 kr. -5.332 kr.

Samlet gevinst (årligt, i alt) 1.147.167 kr. 346.018 kr.

39

Gevinster på længere sigt
I figur 13 fremgår de akkumulerede gevinster
over tid af den samlede investering i at
iværksætte og fastholde borgere i IGU-forløb.
Der er tale om beregning af mereffekter ved en
investering.

Hvis det lykkes at etablere IGU-pladser til 25 pct.
af målgruppen og fastholde borgerne i IGU
svarende til ovenstående antagelser, vil
kommunen i løbet af de første to år have en
gevinst på 2,7 mio. kr. I år 5 efter investeringen
er der et samlet overskud på 8,1 mio. kr.

Figur 13: Kommunens samlede gevinst inden for
en 5-årig periode

0

MPLOY A/S

GOTHERSGADE 103, STUEN

1123 KØBENHAVN K

TEL. +45 32 97 97 87

MPLOY@MPLOY.DK

WWW.MPLOY.DK

Bilag 1: Karakteristika for kommunens ma lgrupper
Karakteristika for målgrupperne og indsatsen i Ringkøbing-Skjern Kommune sammenlignet med hele landet

Kilde: Beskæftigelsesministeriets forløbsdatabase DREAM, jobindsats og mploys egne beregninger
Anm.: Opgørelserne er for 2017. Selvforsørgelsesgraden angiver andelen af uger målgruppen er i selvforsørgelse, job eller uddannelse i perioden. Varighed på offentlig forsørgelse måler den gennemsnitlige sammenhængende varighed på
offentlig forsørgelse målt fra den seneste uge i målgruppen. Der er tilladt op til 4 uger uden offentlig forsørgelse. Aktiveringsgrad er antallet af fuldtidsaktiverede i procent af antallet af fuldtidsmodtagere i perioden. Aktiveringsgraden er ikke
opgjort for jobparate og aktivitetsparate over 30 år (ikke omfattet af integrationsprogrammet), da det ikke er muligt at opgøre fuldtidsaktiverede for denne målgruppe. Andel berørt af et aktivt tilbud er opgjort som andelen, der er berørt af
et aktivt tilbud (ekskl. mentorer) i perioden. Andel berørt af virksomhedsrettede tilbud er opgjort som andelen, der er berørt af et virksomhedsrettet tilbud (inkl. nytteindsats) i perioden. Andel berørt af aktivt tilbud, ordinær uddannelse,
øvrig vejledning & opkvalificering og virksomhedsrettet aktivering er opgjort via Jobindsats for profiltype 1-3 og 6, mens det er opgjort via DREAM for profiltype 4 og 5. Da der er flere aktiverede end berørte i Jobindsats, ses flere steder en
andel på over 100%.

Nytilkomne

jobparate

over 30 år

Nytilkomne

aktivitets-

parate over 30 år

Nytilkomne under

30 år

Jobparate over 30

år

(mere end 3 år i

Danmark)

Aktivitetsparate

over 30 år

(mere end 3 år i

Danmark)

Nytilkomne kvinder

under 40 år
I alt

92 58 98 20 60 83 328

120 69 130 28 55 114 0

Ringkøbing-Skjern 40 41 25 39 43 30 35

Hele landet 39 43 25 43 47 30 40

Ringkøbing-Skjern 1,80 2,24 1,58 2,33 4,68 1,73 2,23

Hele landet 1,74 2,03 1,51 2,36 7,17 1,65 3,87

Ringkøbing-Skjern 62% 75% 54% - - 57% 68%

Hele landet 58% 62% 48% - - 49% 59%

Ringkøbing-Skjern - - - 39% 38% - 39%

Hele landet - - - 62% 80% - 74%

Ringkøbing-Skjern 13% 6% 17% 35% 14% 11% 15%

Hele landet 18% 11% 22% 27% 6% 15% 15%

Ringkøbing-Skjern 63% 62% 63% - - 47% 63%

Hele landet 77% 50% 72% - - 58% 70%

Ringkøbing-Skjern 98% 122% 128% 75% 75% 92% 105%

Hele landet 102% 110% 130% 73% 59% 90% 85%

Ringkøbing-Skjern 90% 96% 113% 7% 2% 86% 78%

Hele landet 86% 76% 108% 18% 7% 78% 45%

Ringkøbing-Skjern 39% 60% 70% 46% 58% 44% 55%

Hele landet 62% 57% 84% 39% 47% 56% 55%

Ringkøbing-Skjern 84% 40% 71% 46% 36% 35% 62%

Hele landet 91% 43% 101% 50% 21% 54% 54%

Andel som har været i Danmark i

mere end 10 år

Selvforsørgelsesgrad

Fuldtidspersoner i Ringkøbing-Skjern

Berørte i Ringkøbing-Skjern

Gns. alder (år)

Varighed på offentlig forsørgelse (år)

Andel som har været i Danmark i

mere end 2 år

Aktiveringsgrad

Andel berørt af et aktivt tilbud (ekskl.

mentor)

Andel berørt af ordinær uddannelse

Andel berørt af øvrig

vejledning og opkvalificering

Andel berørt af virksomhedsrettet

aktivering

Nationalitet for nytilkomne (profiltype 1-3)

Kilde: DREAM og mploys egne beregninger
Anm.: Opgjort for 2017. De viste nationaliteter er de seks nationaliteter, som den største andel af målgruppen har i kommunen.

Nationalitet for personer over 30 år uden for integrationsprogrammet (profiltype 4-5)

Kilde: DREAM og mploys egne beregninger
Anm.: Opgjort for 2017. De viste nationaliteter er de otte nationaliteter, som den største andel af målgruppen har i
kommunen.

Nationalitet for nytilkomne kvinder under 40 år (profiltype 6)

Kilde: DREAM og mploys egne beregninger
Anm.: Opgjort for 2017. De viste nationaliteter er de otte nationaliteter, som den største andel af målgruppen har i kommunen.

Bilag 2: Pris for etablering af virksomheds-
placeringer

Mploy gennemførte i 2013 i samarbejde med 15 kommuner en opgørelse og benchmarking af
årsværksanvendelse på borger- og virksomhedsrettede driftsopgaver på beskæftigelsesområdet –
herunder årsværksanvendelsen til udplaceringer i løntilskud og virksomhedspraktik. De 15 deltagende
kommuner var:

Kommuner

1. Aabenraa
2. Varde
3. Sønderborg
4. Stevns
5. Rebild

6. Lyngby-Taarbæk
7. Jammerbugt
8. Odsherred
9. Middelfart
10. Mariagerfjord

11. Ikast-Brande
12. Haderslev
13. Furesø
14. Egedal
15. Assens

Med udgangspunkt i opgørelsen over kommunernes årsværksanvendelse på udplaceringer, udtræk af
antallet af udplaceringer og en estimeret lønudgift på 541.000 kr. årligt, har mploy estimeret den
gennemsnitlige pris pr. udplacering.16

Årsværksforbrug
Opgørelsen viste, at de 15 kommuner havde følgende årsværksanvendelse til udplacering af borgere i
virksomhedspraktik og løntilskud:

 Årsværk

Årsværksforbrug – dagpenge 13,2

Årsværksforbrug – øvrige målgrupper 60,8

Årsværksforbrug i alt 74

Formidling til ordinære job og arbejdsfastholdelse, er ikke inkluderet i dette årsværksforbrug.

Kommunernes opgørelse af deres årsværksforbrug er gennemført på baggrund af tidsestimater på
individniveau, dvs. en opgørelse af de enkelte medarbejderes tidsforbrug på de opgaveområder, der
indgik i analysen. Al kommunalt tidsforbrug på de pågældende opgaver er medtaget, uanset hvor den
enkelte medarbejder organisatorisk er placeret, og uanset hvordan vedkommende er finansieret.

Tidsestimaterne er udarbejdet med udgangspunkt i fælles opgavedefinitioner og afgrænsninger. Mploy
har gennemført valideringsmøder i hver af de deltagende kommuner for at sikre ensartethed i
opgaveforståelse og tidsestimering på tværs af kommuner.

Antal udplaceringer
De 15 kommuner havde i 2013 29.169 påbegyndte udplaceringer i løntilskud og virksomhedspraktik17:

 Forløb

Forløb ADP 10.653

Forløb ekskl. ADP 18.516

Forløb i alt 29.169

16 Kommunernes årsværksanvendelse på udplaceringer og udtræk af antallet af udplaceringer er opgjort for 2013. Den estimerede
lønudgift er opgjort pba. løndata fra 2015 fremskrevet til 2018 p/l.
17 Jobindsats.dk

Priser pr. udplacering
Med udgangspunkt i en gennemsnitlig årsløn på 541.000 kr. er der følgende gennemsnitspriser pr.
forløb:

 Pris

Pris pr. forløb ADP 670

Pris pr. forløb ekskl. ADP 1.780

Pris pr. forløb inkl. ADP 1.370
*Pris er beregnet som: ((årsværksforbrug / antal forløb) x årsløn)

Det skal bemærkes, at de gennemsnitlige priser pr. udplacering dækker over store variationer på tværs
af kommunerne. Den gennemsnitlige pris på 1.370 kr. pr. placering dækker således over en pris på 361
kr. i den billigste kommune og 3.182 kr. i den dyreste kommune.

Der er endvidere markante prisforskelle på tværs af målgrupper. Prisen pr. udplacering er eksempelvis
markant lavere for dagpengemodtagere (670 kr.) end for øvrige målgrupper (1.780 kr.). Det hænger
formentlig sammen med, at offentligt løntilskud, som især har været anvendt til dagpengemodtagere, er
billigere at etablere. De offentlige arbejdspladser har været forpligtet til at stille pladser til rådighed.

I beregningen af business cases er det anvendt som forudsætning, at en ”normal” virksomhedsplacering
kan etableres for 1.800 kr.

Bilag 3: Beregningsmetode og antagelser for
business case 1

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 1:
Nytilkomne jobparate voksne over 30 år.

Målgruppen for dette beregningseksempel er nytilkomne voksne over 30 år, der modtager
integrationsydelse som jobparate og er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som integrationsydelsesmodtagere
under integrationsprogrammet, som er jobparate og over 30 år.

I DREAM er målgruppen defineret som integrationsydelsesmodtagere
under integrationsprogrammet i 2017, som er jobparate (eller
uddanelsesparate) og 30 år eller ældre i seneste ydelsesuge.

Antal fuldtidspersoner Kilde: Jobindsats.dk

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den gennemsnitlige offentlige forsørgelsesydelse for målgruppen.

Ved udregning af skatteindtægter ved beskæftigelse (der anvendes til at
beregne de kommunale besparelser) antages det, at personer i
beskæftigelse er ansat til en timeløn på godt 123 kr. (svarende til 2017
niveauet p/l reguleret til 2018) og betaler knap 5.550 kr. om året til en a-
kasse.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Effekt: Øget antal fuldtidspersoner der
kommer i beskæftigelse som følge af
investeringen

Kilde: Jobindsats.dk og LIS

Er beregnet for den enkelte kommune. Beregnet på baggrund af
kommunens antal fuldtidspersoner i målgruppen samt den
gennemsnitlige selvforsørgelsesgrad for målgruppen i 2018.

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse inkluderer både de sparede udgifter ved
færre personer på offentlig forsørgelse samt de øgede skatteindtægter
ved flere personer i beskæftigelse. Desuden indregnes resultattilskud.

De sparede udgifter ved færre personer i forsørgelse inkluderer en
reduktion i forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i
daginstitutioner. Social- og sundhedsudgifter reduceres med en tredjedel.

De øgede skatteindtægter beregnes som skatteindtægterne ved
beskæftigelse fratrukket skatteindtægterne ved offentlig forsørgelse.

Resultattilskuddet er baseret på gældende takster for 2017 p/l reguleret
til 2018 niveau.

Bilag 4: Beregningsmetode og antagelser for
business case 2

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 2:
Nytilkomne aktivitetsparate voksne over 30 år.

Målgruppen for dette beregningseksempel er nytilkomne voksne over 30 år, der modtager
integrationsydelse som aktivitetsparate og er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som integrationsydelsesmodtagere
under integrationsprogrammet, som er aktivitetsparate og over 30 år.

I DREAM er målgruppen defineret som integrationsydelsesmodtagere
under integrationsprogrammet i 2017, som er aktivitetsparate og 30 år
eller ældre i seneste ydelsesuge.

Antal fuldtidspersoner Kilde: Jobindsats.dk

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den kommunale bruttoudgift til forsørgelse for målgruppen.

Ved udregning af skatteindtægter ved ansættelse i småjob (der anvendes
til at beregne de kommunale besparelser) antages det, at personer i
småjob er ansat til en timeløn på 113 kr. (svarende til 2017 niveauet p/l
reguleret til 2018).

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse inkluderer både de sparede udgifter ved at
borgerne er i småjob i stedet for offentlig forsørgelse samt de ændrede
skatteindtægter.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

De sparede udgifter ved at borgerne er i småjob i stedet for offentlig
forsørgelse inkluderer en reduktion i forsørgelsesudgifter,
beskæftigelsesindsats og økonomisk betingede ydelser såsom
enkeltudgifter og økonomiske fripladser i daginstitutioner.
Forsørgelsesudgifterne reduceres i forhold til den indtægt, borgeren har i
sit småjob. Social- og sundhedsudgifter reduceres med en tredjedel.
De ændrede skatteindtægter beregnes som skatteindtægterne ved
småjob fratrukket skatteindtægterne ved offentlig forsørgelse.

Bilag 5: Beregningsmetode og antagelser for
business case 3

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 3:
Nytilkomne unge under 30 år.

Målgruppen for dette beregningseksempel er nytilkomne unge under 30 år, der modtager
integrationsydelse og er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som integrationsydelsesmodtagere
under integrationsprogrammet, som er under 30 år.

I DREAM er målgruppen defineret som integrationsydelsesmodtagere
under integrationsprogrammet i 2017, som er under 30 år i seneste
ydelsesuge. I DREAM opgørelserne kan en borger kun tilhøre én af
målgrupperne 1-5. Det betyder, at hvis en borger fylder 30 år i løbet af
2017, fortsat er på ydelsen og får registreret en visitationskategori, vil
han/hun opgøres under målgruppe 1 eller 2 (afhængigt af
visitationskategorien). Hvis borgeren ikke får registreret en
visitationskategori, kan han/hun ikke placeres i målgruppe 1 eller 2 og vil
derfor blive opgjort under målgruppe 3.

Antal fuldtidspersoner Kilde: Jobindsats.dk

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den kommunale bruttoudgift til forsørgelse for målgruppen.

Ved udregning af skatteindtægter ved ansættelse i småjob (der anvendes
til at beregne de kommunale besparelser) antages det, at personer i IGU
er ansat på praktikplads i 37 timer pr. uge. Det er antaget, at 50 pct. får

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

erhvervsgrunduddannelseslønsats til overenskomst, mens 50 pct. får
elevsats.

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse i de første 2 år inkluderer både de sparede
udgifter ved at borgerne er i IGU i stedet for offentlig forsørgelse, de
sparede udgifter ved at borgeren kommer i job eller selvforsørgelse samt
de kommunale udgifter til borgeren i løbet af IGU-forløbet og ændrede
skatteindtægter. Desuden indregnes resultattilskud.

De sparede udgifter ved at borgeren er i IGU i stedet for i offentlig
forsørgelse inkluderer en reduktion i forsørgelsesudgifter,
beskæftigelsesindsats og økonomisk betingede ydelser såsom
enkeltudgifter og økonomiske fripladser i daginstitutioner. Social- og
sundhedsudgifter reduceres med en tredjedel.

De kommunale udgifter i løbet af IGU-forløbet består af uddannelses-
godtgørelse i skoleperioder samt befordringsgodtgørelse. Uddannelses-
godtgørelsen svarer til den kommunale udgift for integrationsydelse og
refunderes fuldt ud af Staten. Det er antaget, at kommunerne i
gennemsnit har 255 kr. i udgifter til befordringsgodtgørelse pr. måned,
borgeren er i IGU.

De sparede udgifter ved at borgeren frafalder til job eller selvforsørgelse
medregnes er baseret på afgangsmønstre fra
Integrationsbarometeret.dk.

Resultattilskuddet er baseret på takster for 2018,

De ændrede skatteindtægter beregnes som skatteindtægterne ved at
borgeren er i IGU fratrukket skatteindtægterne ved offentlig forsørgelse.

Den kommunale besparelse efter de første to år, hvor en vis andel af de
borgere, der fuldfører deres IGU kommer i beskæftigelse eller
uddannelse, udgøres af både de sparede udgifter ved færre personer på
offentlig forsørgelse, de øgede skatteindtægter ved flere personer i
beskæftigelse eller uddannelse, de sparede udgifter ved at nogle af de,
der fuldfører IGU, vil have optjent dagpengeret samt besparelsen ved, at
nogle af de frafaldne vil være frafaldet til job eller selvforsørgelse.

De sparede udgifter ved færre personer i forsørgelse inkluderer en
reduktion i forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i
daginstitutioner. Social- og sundhedsudgifter reduceres med en tredjedel.

De øgede skatteindtægter beregnes som skatteindtægterne ved
beskæftigelse eller uddannelse fratrukket skatteindtægterne ved offentlig
forsørgelse.

Ved udregning af skatteindtægter ved beskæftigelse antages det, at
personer i beskæftigelse er ansat til en timeløn på 123 kr. og betaler
5.550 kr. om året til en a-kasse.

Ved udregning af skatteindtægter ved uddannelse anvendes SU-satsen
for 2018.

I beregningerne antages, at halvdelen af de, der fuldfører deres IGU, men
fortsætter på offentlig forsørgelse derefter, vil have optjent dagpengeret.

Bilag 6: Beregningsmetode og antagelser for
business case 4

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 4:
Jobparate voksne over 30 år med længere ophold i Danmark.

Målgruppen for dette beregningseksempel er flygtninge og familiesammenførte, der modtager kontant-
hjælp eller integrationsydelse som jobparate og ikke er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som kontanthjælpsmodtagere og
øvrige integrationsydelsesmodtagere, som er indvandrere fra ikke-
vestlige lande, jobparate og over 30 år.

I DREAM er målgruppen defineret som kontanthjælpsmodtagere og
øvrige integrationsydelsesmodtagere i 2017, som er indvandrere fra ikke-
vestlige lande, jobparate og er over 30 år i seneste ydelsesuge.

Antal fuldtidspersoner Kilde: Jobindsats.dk

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den kommunale bruttoudgift til forsørgelse for målgruppen.

Ved udregning af skatteindtægter ved beskæftigelse (der anvendes til at
beregne de kommunale besparelser) antages det, at personer i
beskæftigelse er ansat til en timeløn på 123 kr. og betaler 5.550 kr. om
året til en a-kasse.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Effekt: Øget antal fuldtidspersoner der
kommer i beskæftigelse som følge af
investeringen

Kilde: Jobindsats.dk og LIS

Er beregnet for den enkelte kommune. Beregnet på baggrund af
kommunens antal fuldtidspersoner i målgruppen samt den
gennemsnitlige selvforsørgelsesgrad for målgruppen i 2017.

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse inkluderer både de sparede udgifter ved
færre personer på offentlig forsørgelse samt de øgede skatteindtægter
ved flere personer i beskæftigelse. Desuden indregnes resultattilskud for
den andel af målgruppen, der har været i landet mellem 3-5 år.

De sparede udgifter ved færre personer i forsørgelse inkluderer en
reduktion i forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i
daginstitutioner. Social- og sundhedsudgifter reduceres med en tredjedel.

De øgede skatteindtægter beregnes som skatteindtægterne ved
beskæftigelse fratrukket skatteindtægterne ved offentlig forsørgelse.

Resultattilskuddet er baseret på gældende takster for 2018.

Bilag 7: Beregningsmetode og antagelser for
business case 5

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 5:
Aktivitetsparate voksne over 30 år med længere ophold i Danmark.

Målgruppen for dette beregningseksempel er flygtninge og familiesammenførte, der modtager kontant-
hjælp eller integrationsydelse som aktivitetsparate og ikke er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som kontanthjælpsmodtagere og
øvrige integrationsydelsesmodtagere, som er indvandrere fra ikke-
vestlige lande, aktivitetsparate og over 30 år.

I DREAM er målgruppen defineret som kontanthjælpsmodtagere og
øvrige integrationsydelsesmodtagere i 2017, som er indvandrere fra ikke-
vestlige lande, aktivitetsparate og er over 30 år i seneste ydelsesuge.

Antal fuldtidspersoner Kilde: Beskæftigelsesministeriets forløbsdatabase (DREAM).

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den kommunale bruttoudgift til forsørgelse for målgruppen.

Ved udregning af skatteindtægter ved beskæftigelse (der anvendes til at
beregne de kommunale besparelser) antages det, at personer i
beskæftigelse er ansat til en timeløn på 123 kr. og betaler 5.550 kr. om
året til en a-kasse.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Effekt: Øget antal fuldtidspersoner der
kommer i beskæftigelse som følge af
investeringen

Kilde: Jobindsats.dk og LIS

Er beregnet for den enkelte kommune. Beregnet på baggrund af
kommunens antal fuldtidspersoner i målgruppen samt den
gennemsnitlige selvforsørgelsesgrad for målgruppen i 2017.

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse inkluderer både de sparede udgifter ved
færre personer på offentlig forsørgelse samt de øgede skatteindtægter
ved flere personer i beskæftigelse. Desuden indregnes resultattilskud for
den andel af målgruppen, der har været i landet mellem 3-5 år.

De sparede udgifter ved færre personer i forsørgelse inkluderer en
reduktion i forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i
daginstitutioner. Social- og sundhedsudgifter reduceres med en tredjedel.

De øgede skatteindtægter beregnes som skatteindtægterne ved
beskæftigelse fratrukket skatteindtægterne ved offentlig forsørgelse.

Resultattilskuddet er baseret på gældende takster for 2018.

Bilag 8: Beregningsmetode og antagelser for
business case 6

I dette bilag beskrives de metoder og antagelser, der ligger til grund for beregningerne i business case 6:
Nytilkomne kvinder under 40 år.

Målgruppen for dette beregningseksempel er nytilkomne kvinder under 40 år, der modtager
integrationsydelse og er omfattet af integrationsprogrammet.

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

Definition af målgruppen I Jobindsats er målgruppen trukket ud som kvindelige
integrationsydelsesmodtagere under integrationsprogrammet, som er
under 40 år.

I DREAM er målgruppen defineret som kvindelige
integrationsydelsesmodtagere under integrationsprogrammet i 2017,
som er under 40 år i seneste ydelsesuge.

Antal fuldtidspersoner Kilde: Jobindsats.dk

Beregnet på baggrund af tal for 2017.

Udgifter til forsørgelsesydelser Kilde: Jobindsats.dk og beskæftigelsesministeriets forløbsdatabase
(DREAM)

Baseret på kommunens egne tal trukket fra Jobindsats.dk for 2017.

Kommunens gennemsnitlige refusionsprocent for målgruppen er
beregnet pba. data fra beskæftigelsesministeriets forløbsdatabase
(DREAM). Refusionsprocenten anvendes til at udregne de kommunale
nettoudgifter til forsørgelse.

Udgifter til beskæftigelsesindsats,
tværfaglig indsats og andre områder

Kilde: Kommunale økonomidata fra to samarbejdskommuner.

Der er angivet et skøn for de kommunale nettoudgifter for målgruppen
på baggrund af økonomidata fra to samarbejdskommuner. Der regnes
med ens udgifter for alle kommuner. Niveauerne er 2018 p/l reguleret.

Skatteindtægter Kilde: SKATs skatteberegner på tastselv.dk.

De kommunale skatteindtægter er beregnet pba. den kommunale
skatteprocent for 2018. Skatteindtægterne er således tilpasset hver
kommune. Skatteindtægterne er beregnet med de gældende fradrag for
hhv. modtagere af offentlig forsørgelse og beskæftigede i 2018.

Skatteindtægterne for målgruppen på offentlig forsørgelse er beregnet
pba. den kommunale bruttoudgift til forsørgelse for målgruppen.

Ved udregning af skatteindtægter ved ansættelse i småjob (der anvendes
til at beregne de kommunale besparelser) antages det, at personer i IGU
er ansat på praktikplads i 37 timer pr. uge. Det er antaget, at 100 pct. får
erhvervsgrunduddannelseslønsats.

Effekt: Årlig kommunal besparelse pba.
investering

Den kommunale besparelse inkluderer både de udgifter, der er
forbundet med ansættelse af kvinderne på kommunale arbejdspladser,
besparelsen på offentlig forsørgelse, de sparede udgifter ved at borgeren

Beregningselement Datakilde, antagelser og forudsætninger bag beregninger

kommer i job eller selvforsørgelse samt de kommunale udgifter til
borgeren i løbet af IGU-forløbet og ændrede skatteindtægter. Desuden
indregnes resultattilskud.

De sparede udgifter ved at borgeren er i IGU i stedet for i offentlig
forsørgelse inkluderer en reduktion i forsørgelsesudgifter,
beskæftigelsesindsats og økonomisk betingede ydelser såsom
enkeltudgifter og økonomiske fripladser i daginstitutioner. Social- og
sundhedsudgifter reduceres med en tredjedel.

De kommunale udgifter i løbet af IGU-forløbet består af løn i perioden på
arbejdspladsen, uddannelsesgodtgørelse i skoleperioder samt
befordringsgodtgørelse. Uddannelsesgodtgørelsen svarer til den
kommunale udgift for integrationsydelse og refunderes fuldt ud af Staten.
Det er antaget, at kommunerne i gennemsnit har 255 kr. i udgifter til
befordringsgodtgørelse pr. måned, borgeren er i IGU.

De sparede udgifter ved at borgeren frafalder til job eller selvforsørgelse
medregnes er baseret på afgangsmønstre fra
Integrationsbarometeret.dk.

Resultattilskuddet er baseret på takster for 2018,

De ændrede skatteindtægter beregnes som skatteindtægterne ved at
borgeren er i IGU fratrukket skatteindtægterne ved offentlig forsørgelse.

Den kommunale besparelse efter de første to år, hvor en vis andel af de
borgere, der fuldfører deres IGU kommer i beskæftigelse eller
uddannelse, udgøres af både de sparede udgifter ved færre personer på
offentlig forsørgelse, de øgede skatteindtægter ved flere personer i
beskæftigelse eller uddannelse, de sparede udgifter ved at nogle af de,
der fuldfører IGU, vil have optjent dagpengeret samt besparelsen ved, at
nogle af de frafaldne vil være frafaldet til job eller selvforsørgelse.

De sparede udgifter ved færre personer i forsørgelse inkluderer en
reduktion i forsørgelsesudgifter, beskæftigelsesindsats og økonomisk
betingede ydelser såsom enkeltudgifter og økonomiske fripladser i
daginstitutioner. Social- og sundhedsudgifter reduceres med en tredjedel.

De øgede skatteindtægter beregnes som skatteindtægterne ved
beskæftigelse eller uddannelse fratrukket skatteindtægterne ved offentlig
forsørgelse.

Ved udregning af skatteindtægter ved beskæftigelse antages det, at
personer i beskæftigelse er ansat til en timeløn på 123 kr. og betaler
5.550 kr. om året til en a-kasse.

Ved udregning af skatteindtægter ved uddannelse anvendes SU-satsen
for 2018.

I beregningerne antages, at halvdelen af de, der fuldfører deres IGU, men
fortsætter på offentlig forsørgelse derefter, vil have optjent dagpengeret.

MPLOY A/S

GOTHERSGADE 103, STUEN

1123 KØBENHAVN K

TEL. +45 32 97 97 87

MPLOY@MPLOY.DK

WWW.MPLOY.DK

