

x
VI FÖRÄNDRAR ARBETSMARKNADEN

Omvärldsanalys av etablering och integration på arbetsmarknaden

Stockholm oktober 2016

Förord

Svenska ESF-rådet är en statlig myndighet under Arbetsmarknadsdepartementet med uppgift att förvalta Europeiska socialfonden och Fead -fonden för europeiskt bistånd för dem som har det sämst ställt i Sverige. ESF-rådets uppgift är att finansiellt stödja arbetsmarknadspolitiska insatser som stärker Sverige chanser att uppnå EU:s 2020 mål för ökad tillväxt, samt stödja den inhemska arbetsmarknadspolitiken. Socialfonden arbetar i programperioder om sju år och den aktuella perioden stäcker sig från 2014-2020 och omsätter cirka 13 miljarder kr. Genom fonderna finansieras projekt som arbetar med kompetensutveckling, sysselsättningsåtgärder och integrationsinsatser, för att minska arbetslöshet och utanförskap, för att stärka Sveriges långsiktiga kompetensförsörjning och tillväxt och att öka sammanhållningen inom EU.

Under 2015 ökade antalet asylsökanden till Sverige i en omfattning som aldrig någonsin upplevts i Sveriges historia. Detta skapar utmaningar som är kopplade till både mottagandet och etableringen av de nyanlända som får uppehållstillstånd. Den svenska ekonomin är just nu stark och det finns en stor efterfrågan på arbetskraft. Det talar för goda förutsättningar för att klara integrationen, men det innebär att arbetsgivare behöver bredda rekryteringen - samt att negativa attityder inte ligger till grund för diskriminering. De nyanlända behöver också tillgång till olika kompetensinsatser. Ett misslyckande kommer både drabba de enskilda individerna och skapa kostnader för staten och för Sveriges kommuner. Därför görs nu stora satsningar från regeringen och landets myndigheter förväntas bidra till att möta utmaningen och bidra till lösningar.

För att ta reda på hur vi kan forma våra utlysningar så att de kompletterar de arbetsmarknadspolitiska satsningarna för nyanlända har vi låtit göra denna omvärldsanalys av integration och etablering. Syftet är att analysera huvudsakliga utmaningar för integrering och etablering av nyanlända och utrikes födda. Ett annat syfte är att kartlägga pågående nationella integrationsinsatser, för att synliggöra vad andra aktörer har i uppgift att göra, vilka grupper nyanlända som insatserna omfattar och för att visa inom vilka området det görs få insatser och där Svenska ESF-rådet kan göra skillnad.

1 oktober 2016

Lars Lööv
generaldirektör

EUROPEISKA UNIONEN
Europeiska socialfonden

Innehållsförteckning

Sammanfattning	6
Nyanländas etableringsutmaningar	7
Pågående insatser	7
Möjligheter med Socialfonden.....	8
1. Inledning.....	10
Uppdraget	11
Svenska utmaningar för integrationen.....	11
Pågående insatser.....	12
Socialfonden och integrationen	12
1.2 Metoder för uppdragets genomförande	12
2. Integrationen av nyanlända – en stor och växande utmaning för Sverige.....	14
1.1 Nyanlända möter stora utmaningar i Sverige	15
Det finns ett betydande sysselsättningsgap	15
Det tar lång tid att etablera sig på arbetsmarknaden	16
Utrikesfödda har också i andra avseenden en svagare anknytning till arbetsmarknaden	17
Sammanfattning.....	17
1.2 Därför är det svårt för nyanlända att etablera sig på den svenska arbetsmarknaden.....	18
Utbildning är viktigt, men förklarar inte allt.....	18
Språket är en nyckel till jobb.....	19
Okodad nedsättning av arbetsförmågan leder till högre arbetslöshet.....	20
Diskriminering på grund av etnicitet förekommer	21
Informella strukturer vid anställning missgynnar nyanlända.....	22
Svensk arbetsmarknad har höga trösklar.....	22
Och lägre för företagande?.....	25
Intersektionalitet och samverkande faktorer.....	25
2.3 Erfarenheter från tidigare insatser	26
2.4 Slutsatser	26
3. Pågående offentliga insatser	28
3.1 Arbetsförmedlingen har ett övergripande ansvar och många kompletterande uppdrag	28

EUROPEISKA UNIONEN
Europeiska socialfonden

Sammanfattning Arbetsförmedlingens uppdrag	31
3.2 Andra myndigheter med uppdrag för nyanländas etablering.....	31
Migrationsverket	31
Länsstyrelserna	32
Försäkringskassan.....	33
Kommuner och landsting.....	34
Valideringsdelegationen	34
Sammanfattning andra myndigheters uppdrag	35
2.3 Myndigheter och organisationer med vissa uppdrag och insatser för nyanländas etablering..	35
Skolverket	35
Skolinspektionen.....	36
Socialstyrelsen.....	36
Universitets och högskolerådet	36
Tillväxtverket.....	36
VINNOVA.....	37
Myndigheten för ungdoms- och civilsamhällefrågor (MUCF)	37
Folkbildningsrådet.....	37
Sveriges kommuner och landsting (SKL)	38
Projekt och insatser inom Socialfondsprogrammet 2014 – 2020	38
2.4 Slutsatser: Pågående insatser	38
4. Möjligheter med Socialfonden för mer jämlik integration.....	41
4.1 Bygga insatser från individens förutsättningar och behov	41
Mer individuellt anpassade insatser med stöd från Socialfonden	41
Stöd till dem med kortast utbildning – en utmaning för sociala innovationer	42
4.2 Insatser för strukturförändring i arbetsmarknader och regioner	42
Särskild satsning på likabehandling för att motverka diskriminering.....	42
En mer aktiv kommunplacering	43
5. Referenser	44
6. Bilaga – intervjupersoner	47

EUROPEISKA UNIONEN
Europeiska socialfonden

Svenska
ESF-rådet

Sammanfattning

Under 2015 ökade antalet nya asylsökande till Sverige snabbt. Asylansökningarna kulminerade under oktober och november när Sverige tog emot 35 000 på en månad, vilket fick regeringen att tillsammans med delar av oppositionen att fatta beslut om åtgärder för att skapa "ordning och reda i mottagandet, en bättre etablering och dämpa kostnadsökningarna...". Förutom ändrade lagar och regler har flera myndigheter under 2015 och 2016 fått nya uppdrag kopplat till den framtida etableringen och integrationen av nyanlända på arbetsmarknaden.

Denna rapport utgår från de förväntade framtida integrationsutmaningarna och ska utgöra en omvärldsanalys med fokus på vilka möjligheter som finns för Socialfonden att bidra till att möta dessa utmaningar. Uppdraget har tre huvudsyften:

- Analysera kunskapen om vilka de huvudsakliga utmaningarna för nyanlända är, när det gäller etablering och integration och hur de nyanländas utmaningar beror av och varierar med skillnader mellan män och kvinnor, etniskt ursprung, funktionsvariationer, könsidentitet eller sexuell läggning.
- Kartlägga och analysera pågående insatser för att främja integrationen för nyanlända hos och i vilken grad dessa insatser utgår från och/eller särskilt adresserar eventuella individuella variationer med utgångspunkt i kön, etniskt ursprung, funktionsvariation, könsidentitet eller sexuell läggning.
- Diskutera och lämna förslag på hur Svenska ESF-rådet kan utveckla sin roll i att underlätta etableringen för nyanlända, särskilt genom att tydligt utgå från ESF-rådets uppdrag att integrera de horisontella principerna

Trots en hög sysselsättningsnivå så finns betydande utmaningar när det gäller utrikes föddas och nyanländas integration på arbetsmarknaden. Utmaningarna består i:

- Ett av Europas högsta sysselsättningsgap mellan inrikes födda och utrikes födda
- Tiden det tar för nyanlända att etablera sig på arbetsmarknaden är längre i Sverige än i många andra länder
- När man väl etablerar sig så är utrikes föddas ställning på arbetsmarknaden relativt svag och osäker
- Utmaningarna är över lag större för utrikes födda kvinnor än för utrikes födda män, även om männens ställning på arbetsmarknaden är mer konjunkturutsatt än kvinnors

Många olika faktorer avgör nyanländas möjligheter att etableras sig på arbetsmarknaden. Det är vanligtvis frågan om en kombination av individernas egenskaper och strukturella förhållanden. I många fall samspelar de individuella och strukturella förhållandena också.

Nyanländas etableringsutmaningar

Vi kan dra följande slutsatser från forskningen om varför det är svårt för utrikes födda att komma in på arbetsmarknaden i Sverige och vilken typ av åtgärder som kan vara angelägna:

- **Utbildning är avgörande:** Vi behöver snabbare höja utbildningsnivån, i synnerhet för dem med de kortaste utbildningarna. I det avseendet bör vi notera att utbildning förefaller vara viktigare för kvinnor än för män, och sannolikt även hos dem som samtidigt har andra individuella egenskaper som kan antas försvåra deras möjligheter på arbetsmarknaden.
- **Matchningen för dem med högre utbildning fungerar dåligt:** För dem med längre utbildning behöver vi bli bättre på validering och komplettering av utbildningarna och härigenom skapa förutsättningar för en bättre matchning mellan kompetens och arbete.
- **Språkutbildningen behöver förbättras och intensifieras**, särskilt kvinnor behöver tidigare få del av insatserna inom SFI och insatserna behöver fortsatt knytas närmare den lokala arbetsmarknadens förutsättningar.
- **Okodade arbetsnedsättande funktionsnedsättningar behöver identifieras:** Nyanländas funktionsnedsättningar behöver upptäckas i större utsträckning än idag, så att lämpligt stöd kan ges i tid.
- **Diskriminering förekommer:** Förekomsten av etnisk diskriminering behöver erkännas och insatser för att eliminera diskriminering och stärka likabehandling i mötet med den svenska arbetsmarknaden behövs. Männen förefaller mer utsatta för den etniskt grundade diskrimineringen än kvinnor, men olika diskrimineringsgrunder samvarierar och gör att t.ex. utrikes födda kvinnor med låg utbildning kan vara utsatta för flera diskriminerade strukturer.
- **Geografin och konjunkturen spelar roll:** Vi behöver bli bättre på att "matcha" de nyanlända mot de lokala arbetsmarknader som har störst förutsättningar vid varje tid

Sett i ett lite vidare perspektiv påverkas alltså nyanländas reella möjligheter på den svenska arbetsmarknaden av deras bakgrund, kunskaper och egenskaper och av strukturella förhållanden, inklusive andra människors föreställningar och värderingar. Olika individer påverkas olika. Män och kvinnor med olika etnicitet, religion, sexualitet, funktionsvariation m.m. har olika förutsättningar och utmaningar.

Sammantaget utmanar detta inte bara nyanländas utan alla människors rätt till lika möjligheter på arbetsmarknaden om vi inte aktivt söker motverka att detta blir fallet.

Pågående insatser

Många av de nu aktuella insatser som myndigheterna fått i uppdrag att genomföra fokuserar på att minska tiden det tar för nyanlända att etablera sig på arbetsmarknaden.

En stor del av de nya insatserna riktar sig till personer med relativt sett högre utbildning, särskild yrkesutbildning och/eller särskilda yrkeserfarenheter. Snabbspårens insatser för snabbare och yrkesanpassade språkinsatser, kompletterande utbildningar, validering av utbildning och kompetens samt legitimeringsprövning är viktiga delar i detta.

EUROPEISKA UNIONEN
Europeiska socialfonden

Trots att forskningen är tydlig vad gäller utbildningens betydelse och särskilt de negativa effekterna av kort utbildning ser vi inga nya riktade särskilda insatser mot dem med kortast utbildning. Samtidigt ska utmaningen att utforma insatser för denna grupp också erkännas.

Trots att flera studier kunnat belägga förekomsten av diskriminering baserad på etniskt ursprung ser vi relativt få särskilda insatser för att motverka denna diskriminering. I beskrivningarna av insatserna talas heller inte om diskriminering som ett problem eller ett hinder för integrationen av nyanlända. ESI-support menar att förekomsten av diskriminering behöver erkännas för att kunna adresseras. Insatser för utvecklad likabehandling och bemötande på arbetsmarknaden skulle krävas.

Vidare noterar ESI-support att det saknas insatser för att stärka den individuella bedömningen och planeringen inför nyanländas kommunplacering. Erfarenheterna visar att det möjligheterna till snabb etablering i hög grad påverkas av var man bor och hur arbetsmarknaden där ser ut och fungerar.

Arbetsförmedlingen har inom etableringsuppdraget haft huvudansvaret för kommunplacering, men förutsättningarna för en aktiv individbaserad har varit begränsade. Från 2017 ska Migrationsverket fatta beslut om kommunplacering och ingen direkt matchning mellan individens förutsättningar och kommunens arbetsmarknad kommer att tas. Mot bakgrund av vad vi ser i variationen av nyanländas integration på arbetsmarknaderna på grund av skillnader mellan kommuner är detta ett potentiellt problem.

Slutligen saknas insatser och möjligheter att ta hänsyn till individuella förutsättningar för etablering kopplat till olika regionala arbetsmarknader och deras förutsättningar. En starkare regional samordning av de individuella förutsättningarna med utvecklingen av främjande strukturer i kommunerna skulle behövas. ESI-support har noterat att varken länsstyrelserna, Migrationsverket eller Arbetsförmedlingen har denna kapacitet idag.

Möjligheter med Socialfonden

Utifrån de "gap" vi kunnat identifiera mellan kunskapen om nyanländas etablering och de befintliga uppdragen till olika myndigheter identifierar vi slutligen hur Socialfonden kan bidra till en effektivare etablering av nyanlända genom sitt tydliga fokus på kombinationen av individuella och strukturella faktorer för kompetensförsörjning och sysselsättning.

ESI-support föreslår fem olika insatser grundade i Socialfondens resurser, med syfte att möta väl belagda utmaningar och identifierade luckor i den hittills förda etableringspolitiken.

1 Socialfonden bör initiera en individbaserad samverkan mellan myndigheter och civilsamhälle för att stärka identifieringen av funktionsnedsättningar bland nyanlända.

2. Liknande individbaserade samverkansmodeller kan också användas för att stärka ett framgångsrikt deltagande i exempelvis SFI, för kvinnor med låg utbildning eller för individer med funktionsnedsättningar

3 Genom innovationsfrämjande utlysningar skulle exempelvis en samverkan kunna prövas mellan företag, offentliga arbetsgivare, fackliga organisationer, utbildningsanordnare av olika slag (t.ex. folkhögskolor), arbetsförmedling, mfl. där man skapade kombinationer av utbildning och praktik, där målet skulle vara starkt grundläggande kompetens, praktik och samhällsorientering i synnerhet mot målgrupperna med den kortaste utbildningen.

Svenska
ESF-rådet

EUROPEISKA UNIONEN
Europeiska socialfonden

4. Svenska ESF-rådet bör initiera flera samordnade utlysningar på temat kunskaper och praktik för likabehandling mot diskriminering.
5. Metoderna och förutsättningarna för en mer individuellt grundad kommunplacering bör prövas i ett eller ett antal regionala projekt.

1. Inledning

Under 2015 ökade antalet nya asylsökande till Sverige snabbt. Ökningen skedde från redan höga tal. Antalet nya asylsökande för helåret 2015 slutade på cirka 163 000 personer, att jämföra med cirka 81 000 för 2014 (Migrationsverket). I modern tid finns, som figur 1 visar, ingen motsvarighet till det stora antalet asylansökningar under 2015¹. Under balkankrigen var 1992 ett toppår, med 94 000 asylsökande. Asylansökningarna kulminerade under oktober och november med över 35 000 per månad, vilket fick regeringen att tillsammans med delar av oppositionen att fatta beslut om ett antal åtgärder i syfte att skapa "ordning och reda i mottagandet, en bättre etablering och dämpa kostnadsökningarna..." (Regeringen 2016a). Sedan februari 2016 kommer också avsevärt färre asylsökande, lite drygt 2 000 per månad. (Migrationsverket)²

Figur 1 Antalet asylsökande, per år, 2000 - 2015

(Källa: Migrationsverket)

En rad åtgärder har vidtagits. Förutom beslut om att nya uppehållstillstånd som regel ska vara tidsbegränsade och att det ställs nya krav för anhörginvandring har flera myndigheter fått uppdrag kopplat till den framtida etableringen och integrationen för nyanlända. En av de insatser som regeringen och oppositionen kom överens om i november 2015 var också att utnyttja tillgängliga EU-fonder för att finansiera och underlätta för asylmottagning och integration. (Regeringen 2016b)

¹ Här ska noteras att vi fortfarande inte har någon uppgift om hur många av de som sökte asyl under 2015 som slutligen får uppehållstillstånd.

² Även när det gäller antalet beviljade uppehållstillstånd är variationen över tid stor. År 2015 beviljades omkring 52 000 uppehållstillstånd, att jämföra med t.ex. år 2011 då knappt 16 000 uppehållstillstånd beviljades (Migrationsverket).

Uppdraget

Mot bakgrund av flyktingsituationen under 2015 och 2016 och de förväntade integrationsutmaningarna från 2016 och framåt har ESI-support Svenska ESF-rådets uppdrag att genomföra en omvärldsanalys med fokus på vilka möjligheter som finns för Socialfonden att bidra till att möta de utmaningar som de senaste årens ökade flyktinginvandring skapar när det gäller integration och då i synnerhet nyanländas etablering på arbetsmarknaden.

Uppdraget har tre huvudsyften:

- Analysera kunskapen om vilka de huvudsakliga utmaningarna för nyanlända är, när det gäller etablering och integration och hur de nyanländas utmaningar beror av och varierar med skillnader mellan män och kvinnor, etniskt ursprung, ålder, funktionsnedsättning, könsidentitet, religion eller sexuell läggning.
- Kartlägga och analysera uppdrag och pågående insatser för att främja nyanländas etablering hos andra myndigheter och organisationer och i vilken grad dessa uppdrag och insatser utgår från och/eller särskilt adresserar eventuella individuella variationer med utgång i kön, etniskt ursprung, ålder, funktionsnedsättning, könsidentitet, religion eller sexuell läggning.
- Diskutera och lämna förslag på hur Socialfonden kan utveckla sin roll i att underlätta etableringen för nyanlända, och då särskilt genom att tydligt utgå från ESF-rådets uppdrag att integrera de horisontella principerna i genomförandet av Socialfondens insatser.

Nedan beskriver vi dessa tre syften något mer fördjupat.

Svenska utmaningar för integrationen

Vilka utmaningar möter de nyanlända på den svenska arbetsmarknaden? Sverige har lång erfarenhet av både arbetskraftsinvandring och asylinvandring och det finns i många avseenden en god kunskap om vilka utmaningarna är när det gäller nyanländas etablering på arbetsmarknaden. De frågor som vanligen lyfts fram handlar både om de nyanlända individernas kunskaper, erfarenheter och egenskaper och om den svenska arbetsmarknadens struktur och funktion.

I forskningen skiljer man mellan egenskaper och faktorer som utgår från individen, t.ex. individens utbildningsnivå, ursprungsland, tidigare yrkeserfarenhet, språkkunskaper, kontaktnät, etc. och egenskaper som har med den mottagande strukturen att göra, t.ex. näringsstrukturen, strukturella variationer i arbetsmarknadens funktion, kvalifikationsnivåerna på arbetsmarknaden, hur bostadsmarknaden fungerar, etc.³ Individuella och strukturella faktorer samspelar också ofta, så att betydelsen av exempelvis kön blir större på arbetsmarknader som är tydligt enkönade, betydelsen av kunskaper i svenska språket blir större i ett samhälle där alternativa språk saknas för arbetsmarknaden eller att betydelsen av utbildning tenderar att öka på arbetsmarknader där näringslivsstrukturen generellt ställer högre krav på kvalifikationer och utbildning.

I denna rapport analyserar vi kunskapsläget vad gäller nyanländas etablering, särskilt fokus ligger på att identifiera och analysera kunskaperna vad gäller variationer i etableringsgrad, t.ex. med avseende på kön, ålder, etniskt ursprung, funktionsvariationer eller sexuell läggning. Vilken roll spelar bristande

³ Ett exempel är t.ex. skillnaderna i kvinnors och mäns sysselsättningsnivåer i de nordiska länderna och exempelvis länderna norr om medelhavet där mäns och kvinnors sysselsättningsnivåer är mycket mer utjämnade i de nordiska länderna.

EUROPEISKA UNIONEN
Europeiska socialfonden

tillgänglighet för möjligheterna till integration av nyanlända? Vad vet vi om betydelsen av att integrera ett jämställdhetsperspektiv för möjligheterna att förbättra integrationen på arbetsmarknaden? Vad har vi för kunskap och erfarenhet av att motverka diskriminering och främja likabehandling när det gäller etableringen av nyanlända på arbetsmarknaden?

Pågående insatser

Som en del i överenskommelsen mellan regering och opposition initierades ett antal insatser för att främja integrationen av nyanlända och nyanländas etablering på arbetsmarknaden. En del av dessa insatser har konkretiserats i uppdrag till en rad myndigheter. Dessa uppdrag har vanligen adderats till redan befintliga uppdrag, både sådana som utgör olika myndigheters generella huvuduppdrag och sådana som är mer tillfälliga. Insatser genomfördes också sen tidigare även av kommuner, landsting och andra organisationer. I många fall har även dessa nu fått nya uppdrag eller på andra sätt involverats i insatserna för att ta emot och integrera nyanlända.

Syftet med rapporten är att kartlägga vilka uppdrag olika myndigheter har när det gäller integration och framför allt etablering på arbetsmarknaden. Hur väl adresserar dessa uppdrag de utmaningar som identifierats för nyanlända på den svenska arbetsmarknaden? I vilken utsträckning utgår uppdragen från kunskapen om vilken betydelse kön, etniskt ursprung, funktionsnedsättning, sexuell läggning eller könsidentiteten har för integrationen?

Socialfonden och integrationen

Vilka slutsatser kan då Svenska ESF-rådet dra utifrån utmaningarna och de pågående insatserna? Vilken roll bör och kan Socialfonden spela när det gäller att främja etableringen på arbetsmarknaden för nyanlända? Hur kan särskilt Socialfondens fokus på individerna och kunskapen om samspelet mellan individer, organisationer och strukturer nyttjas för att främja nyanländas etablering? Hur ser en framgångsrik integrering av jämställdhet, tillgänglighet, likabehandling och icke-diskriminering ut när det gäller Socialfondens möjligheter att bidra till en snabbare och bättre integration av nyanlända på svensk arbetsmarknad?

1.2 Metoder för uppdragets genomförande

I den första delen har ESI-support genomfört en övergripande kunskapsöversikt, där framför allt offentliga utredningar och vetenskaplig litteratur om integrationen av flyktingar på svensk arbetsmarknad har analyserats. Då forskningen många gånger utgår från olika perspektiv och nyttjar olika metoder har utgångspunkten här varit att identifiera ett antal grundläggande kunskapsbaser, där forskningen uppvisar stor enighet. Fokus ligger på forskning om hur olika grupper har klarat integrationen på svensk arbetsmarknad och vilken betydelse olika individuella och strukturella faktorer har för nyanländas etablering.

Ramarna för uppdraget har inte medgivit någon omfattande egen litteraturstudie. Utgångspunkten har varit andra befintliga forsknings- och litteraturgenomgångar, framför allt Andrey Tibajevs (2016) färsk översikt: *Utrikes födda på arbetsmarknaden i Sverige: en forskningsöversikt*⁴ och Stina Pettersons studie från 2013 med den nästan identiska titeln *Utrikes födda på arbetsmarknaden: en forskningsöversikt*. Dessa har sedan kompletterats genom analyser av enskilda studier och offentliga utredningar som särskilt lyfter de perspektiv som är i fokus här.

⁴ Tibajev, A. 2016 *Utrikes födda på arbetsmarknaden i Sverige: en forskningsöversikt*, REMESO, TheMES Themes on Migration and Ethnic Studies, No. 46.

EUROPEISKA UNIONEN
Europeiska socialfonden

ESI-stöd har också, i egen regi, genomfört en begränsad statistisk analys som belyser den geografiska variationen av integrationen på svensk arbetsmarknad. Analysen möjliggör att ytterligare diskutera samspelet mellan individ och struktur, i form av betydelsen av näringslivsstrukturen för nyanländas etablering.

I den andra delen har vi med utgångspunkt i regeringens beslut och genomförda intervjuer identifierat nya uppdrag till statliga myndigheter, som knyter an till frågan om integration och etablering på arbetsmarknaden. Underlaget för analysen består av såväl skriftligt underlag i form av regleringsbrev och särskilda uppdrag, som intervjuer med nyckelaktörer på statliga myndigheter och organisationer. Fokus för dessa analyser har varit att belysa vilka uppdrag myndigheterna har gällande etablering samt i vilken grad de horisontella perspektiven tas i beaktande i deras uppdragsbeskrivning.

Intervjuer har genomförts med nyckelpersoner på myndigheter med etableringsuppdrag samt andra centrala aktörer, såsom branschorganisationer och arbetsmarknadens parter, under våren och sommaren 2016. Sammanlagt har 22 intervjuer genomförts (bilaga 1). Intervjuerna har fokuserat på myndigheternas insatser och i vilken mån insatserna tar hänsyn till och är baserade på analyser av jämställdhets-, tillgänglighets- och ickediskrimineringsaspekter. Intervjuerna har även handlat om vilka utmaningar intervjupersonerna ser i de pågående insatserna ur dessa perspektiv och i vilken mån det finns underlag att tillgå på området.

Bristen på statistik just när det gäller horisontella aspekter är för övrigt ett generellt problem. År 2012 gjorde Diskrimineringsombudsmannen (DO) en översyn över aktuell jämlikhetsdata, det vill säga en viktig del av det underlag som behövs för att analysera, planera och följa upp insatser ur ett jämlikhets- och ickediskrimineringsperspektiv. DO kom fram till att det råder brist på statistiskt underlag och att detta bör åtgärdas för att skapa underlag för politiken (Diskrimineringsombudsmannen 2012). De forskningsöversikter vi nyttjat här stödjer också den bilden.

I dagsläget är det i huvudsak möjligt att få fram officiella jämlikhetsdata som berör kön, i viss mån funktionsnedsättning och födelseland samt föräldrars födelseland. Utifrån vår genomgång av utredningar, rapporter och forskningsartiklar, som fokuserat på nyanlända och utrikes födda, konstateras att det i många fall saknas genomgripande analyser som berör en kombination av födelseland och andra faktorer som kön och funktionsnedsättning. Ofta är även indelningen gällande födelseland grov. Mot bakgrund av att statistiskt underlag för födelseland, kön och i viss mån funktionsnedsättning finns, förefaller det som att många rapporter inte utnyttjar tillgången på statistik fullt ut för att belysa eventuella skillnader och behov. Detta hänger delvis samman med de frågor som forskningen ställer.

Vårt uppdrag har varit att beskriva och värdera den kunskap vi har om vad som påverkar nyanländas etablering på arbetsmarknaden och vilken roll de horisontella principerna spelar i det sammanhanget. Vi har noterat att vi har en djupare kunskap om betydelsen av vissa aspekter av de horisontella principerna, nämligen de som utgår från individuella kategorier, där forskningen har tillgång till statistik. När det gäller betydelsen av religion, sexuell läggning eller könsidentiteter har vi en betydligt mer begränsad och partiell kunskap. Förvisso finns studier som belyser de utmaningar nyanlända möter kopplade till exempelvis en sexuell läggning eller en könsidentitet som avviker från normen eller vad det innebär att inte vara kristen. Men dessa studier berör oftast inte nyanländas etablering på arbetsmarknaden och vi har därför bedömt att de inte svarar mot syftet med denna rapport.

Svenska
ESF-rådet

2. Integrationen av nyanlända – en stor och växande utmaning för Sverige

I detta kapitel analyserar vi kunskapsläget för integrationen av nyanlända i Sverige, med utgångspunkt i forskning och statistik och med särskild fokus på betydelsen av olika individuella faktorer och deras samspel med strukturella faktorer. Analysen ska omfatta alla de aspekter som omfattas av de horisontella principerna i Socialfondsprogrammet (kön, etnicitet, ålder, funktionsvariation, könsidentitet, sexuell läggning och religion)⁵. Samtidigt är statistiken över flera av dessa faktorer i princip obefintlig varför det är svårt att erhålla en samlad, likvärdig och fullödlig kunskap om dessa aspekter och deras påverkan på möjligheterna för nyanlända män och kvinnor att etablera sig på den svenska arbetsmarknaden.

Som nyanländ räknas den som beviljats uppehållstillstånd av flyktingskäl eller andra skyddsskäl och deras anhöriga som också beviljats uppehållstillstånd. Nyanländ är man under den tiden som man ingår i Arbetsförmedlingens etableringsuppdrag. Svenska ESF-rådet inkluderar också personer som beviljats uppehållstillstånd men som ännu inte kommunplacerats (dvs. ännu inte ingår i etableringsuppdraget) i den grupp som kan omfattas av insatser genom Socialfondens insatser för nyanlända (Svenska ESF-rådet).

Eftersom man per definition är nyanländ bara fram till dess man lämnar etableringsuppdraget (t.ex. för ett arbete) är kategorin nyanlända inte möjlig att använda för att statistiskt analysera hur det går för nyanlända att etablera sig på arbetsmarknaden. Istället utgår de flesta analyser från personers födelseland, varför kategorin utrikes födda (ibland födda utom Europa, eller födda i grupper av länder) när man vill analysera hur det går för personer som invandrat av flyktingskäl. I kategorin utrikes födda ingår människor som kommit till Sverige av olika skäl och från många olika länder samt förstås också vid olika tidpunkter.

Merparten nyanlända under senare år är personer som beviljas asyl eller som kommit hit genom anknytning (anhöriginvandring). Dessa grupper har också ökat sina andelar av det totala antalet invandrade under senare tid. Men fortfarande kommer betydande andelar av alla invandrade från andra EU/EFTA-länder och dessa nyttjar sin rätt att vistas i ett annat EU-land under en tid eller har ett tillstånd att arbeta i Sverige. Detta gör t.ex. att sysselsättningsgraden hos utrikes födda är högre än för gruppen asylinvandrare (Tibajev 2016).

God tillgång till data finns också för individernas ålder, högsta utbildningsnivå, kön och födelseland. Liksom även för när personen invandrade till Sverige. Data för funktionsnedsättning finns i viss utsträckning för dem som ingår i etableringsuppdraget. Däremot saknas i princip data för faktorer som religion, könsidentitet och sexuell läggning. I de fall studier genomförts som inkluderar dessa faktorer bygger dessa på att data inhämtas vid sidan av den officiella statistiken eller myndigheternas övriga registerdata, genom t.ex. intervjuer eller enkäter. Såväl täckningsgraden, som regulariteten och tillförlitligheten i sådana data är vanligen lägre än i den officiella statistiken.

⁵ De horisontella principerna i Socialfonden är jämställdhet, tillgänglighet, likabehandling och ekologisk hållbarhet. De första tre principerna handlar om individers möjligheter utifrån strukturella förhållanden och det är de tre principerna som är i fokus för denna rapport. För att omsätta principerna i analyserbara kategorier är det nödvändigt att utveckla begreppet likabehandling med utgångspunkt i diskrimineringsgrunderna. Härigenom analyseras nyanländas etablering utifrån faktorer som kön, etnicitet, ålder, funktionsnedsättning, könsidentitet, sexuell läggning och religion,

EUROPEISKA UNIONEN
Europeiska socialfonden

Detta gör att den statistiskt härledda kunskapen om de nyanländas etablering på den svenska arbetsmarknaden begränsas, i synnerhet när det gäller vilken roll faktorer som funktionsnedsättning, religion, könsidentitet eller sexuell läggning spelar för etableringen på arbetsmarknaden.

Innan vi beskriver kunskapsläget vad gäller hur olika faktorer förklarar och påverkar de nyanländas etablering på arbetsmarknaden är det lämpligt att se något på hur gruppens integration på arbetsmarknaden ser ut i ett övergripande perspektiv.

1.1 Nyanlända möter stora utmaningar i Sverige

Det finns ett betydande sysselsättningsgap

Det första man kan konstatera är att det finns ett betydande sysselsättningsgap mellan in- respektive utrikes födda. I en internationell jämförelse är sysselsättningen i Sverige hög, vilket också gäller för utrikes födda. Bland utrikes födda i åldern 25-64 år var 67,5 procent sysselsatta medan EU-genomsnittet för samma grupp var 65,2 procent.

Jämför vi istället sysselsättningsgraden mellan inrikes och utrikes födda blir bilden en annan. Gapet mellan grupperna uppgår till hela 16,5 procentenheter vilket är det näst största (efter Nederländerna) i EU. (Eurostat)

Figur 2 Andelen sysselsatta (procent) bland utrikes födda i Sverige och genomsnittet för EU 28), samt skillnaden (procentenheter) mellan in- och utrikes födda i Sverige och (i EU28), åldrar 20 – 64 år, år 2015.

Andel sysselsatta bland utrikes födda (procent)		Skillnad i sysselsättningsgrad in-/utrikes födda (procentenheter)	
Sverige	EU genomsnitt	Sverige	EU genomsnitt
67,5	65,2	16,5	5,5

(Källa: Eurostat)

Det finns många förklaringar till siffrorna ovan. En viktig del i förklaringen till Sveriges generellt sett höga sysselsättningsnivåer är att kvinnors sysselsättning i Sverige är mycket högre än i andra länder. I Sverige är sysselsättningsgapet mellan män och kvinnor 4,2 procentenheter. I EU är sysselsättningsgapet mellan män och kvinnor i genomsnitt 11,6 procentenheter (OECD 2016).

För utrikes födda kvinnor är sysselsättningsnivån i Sverige 60,7 procent, att jämföra med 77,7 procent för inrikes födda kvinnor dvs. ett sysselsättningsgap på 17,0 procentenheter. För utrikes födda män var sysselsättningen 69,0 procent medan motsvarande siffra för inrikes födda män var 79,3 procent, dvs ett sysselsättningsgap på 10,3 procentenheter (OECD 2016).

EUROPEISKA UNIONEN
Europeiska socialfonden

Figur 3 Sysselsättningsgapet, i procentenheter, för in- respektive utrikes födda män och kvinnor 2015 (Q4)

(Källa: OECD, Migration outlook 2016.)

Av detta kan vi dra slutsatsen att det finns ett betydande gap mellan inrikes och utrikes föddas sysselsättning i Sverige. Även om utrikes föddas sysselsättningsnivå generellt sett är relativt hög i jämförelse med andra EU-länder så är skillnaden mellan in- och utrikes födda mycket större i Sverige än i de flesta andra EU-länder. *En del* av detta förklaras av att Sverige är ett relativt jämställt land vad gäller mäns och kvinnors sysselsättning. Samma relativa jämställdhet, när det gäller sysselsättningsgraden, ser vi dock inte bland utrikes födda män och kvinnor, varför skillnaderna mellan grupperna totalt sett också blir stor.

Analyserar vi istället arbetslösheten så finner vi också där stora skillnader. För alla utrikes födda är arbetslösheten 15,5 procent, att jämföra med 5,1 procent för inrikes födda (SCB, AKU). Vi ska i analysen av varför det är svårt för nyanlända att etablera sig på den svenska arbetsmarknaden också återkomma till variationerna i arbetslöshet mellan exempelvis män och kvinnor eller mellan hög- och lågutbildade.

Det tar lång tid att etablera sig på arbetsmarknaden

Sysselsättningsgraden i gruppen utrikes födda påverkas också av variationer i antalet nyanlända över tid och i exempelvis återvandringen. En tid efter en markant ökning i antalet nyanlända kan vi förvänta oss att sysselsättningsgraden bland gruppen utrikes födda sjunker och arbetslösheten ökar, till följd av att fler nyanlända kommer ut i arbetskraften. Detta motsvarar den förväntade situationen de närmaste åren. Omvänt, om antalet nyanlända skulle sjunka kraftigt, kan vi successivt förvänta oss en ökande förvärvsfrekvens bland utrikes födda, till följd av att andelen nyanlända successivt sjunker. Längre fram kan vi även förvänta en sådan utveckling om nivåerna för antalet asylsökande för 2016 blir bestående.

Därför är det också intressant att mäta hur lång tid det tar för nyanlända att komma i arbete. Vi ser då att sysselsättningsgraden två år efter det att man fått uppehållstillstånd är 18 procent, efter 5 år har andelen sysselsatta stigit till 36 procent och efter tio år är mer än hälften (53 procent) sysselsatta. Även här är skillnaderna mellan män och kvinnor stora. Efter två år i Sverige är sysselsättningsgapet mellan män och kvinnor 14,3 procentenheter, vid 5 år är gapet 16,6 procentenheter, för att sedan krympa igen och efter 10 års vistelsetid i landet är gapet mellan mäns och kvinnors sysselsättning 7,7 procentenheter (SCB RAMS)

Figur 4 Gapet mellan utrikes födda mäns och kvinnors förvärvsfrekvens efter antal år i Sverige, procentenheter

Källa: SCB, RAMS. Avser personer i åldrarna 20 – 64 år, 2014

Noteras bör att statistiken beskriver personers vistelsetid i Sverige för år 2014. Då vi vet att faktorer som vilka grupper som dominerade invandringen vid en viss tid och hur arbetsmarknaden såg ut vid den här tiden spelar också en roll för tiden det tar för etablering.

Utrikesfödda har också i andra avseenden en svagare anknytning till arbetsmarknaden

Det finns också studier som visar att inkomsterna är lägre och att anställningsformerna mindre trygga för de utrikes födda än för de svenskfödda när man väl befinner sig på arbetsmarknaden. Detta skapar på flera sätt en ökad utsatthet, t.ex. i konjunkturnedgångar och tider av ökande arbetslöshet generellt. Ett exempel är att utrikesfödda i högre utsträckning än inrikes födda arbetar i bemanningsföretag (Andersson Joona & Wadensjö 2012). Mellan 2008 och 2009 (i samband med "finanskrisen") ökade andelen arbetslösa bland utrikes födda män och kvinnor med 4,6 respektive 1,5 procentenheter, vilket var betydligt mer än de ökningar vi såg för svenskfödda män och kvinnor – där andelen arbetslösa ökade med 2,3 respektive 1,3 procentenheter (SCB, AKU).

Efter 20 år eller mer i Sverige har utrikes födda en medianinkomst som motsvarar 85 – 95 procent av svenskföddas inkomster (Petterson 2013). Även om vi ska återkomma till detta senare, kan vi redan nu konstatera att förhållandena mellan könen skiljer sig åt mellan dessa båda grupper, då utrikes födda kvinnor har högre medianlöner i förhållande till svenskfödda kvinnor än vad som gäller för männen. Här ska dock noteras att statistiken inte tar hänsyn till skillnader i ålder mellan de olika grupperna, varför tolkningarna måste vara försiktiga.

Sammanfattning

Trots en i ett internationellt perspektiv hög sysselsättningsnivå för utrikes födda så finns betydande utmaningar när det gäller nyanländas etablering på arbetsmarknaden. Utmaningarna består i:

- Ett av Europas högsta sysselsättningsgap mellan inrikes födda och utrikes födda
- Tiden det tar för nyanlända att etablera sig på arbetsmarknaden
- När man väl etablerar sig så är utrikes föddas ställning på arbetsmarknaden relativt svag och osäker

EUROPEISKA UNIONEN
Europeiska socialfonden

- Utmaningarna är över lag större för utrikes födda kvinnor än för utrikes födda män, även om männens ställning på arbetsmarknaden är mer konjunkturutsatt än kvinnors

I nästa avsnitt går vi närmare in på vad vi vet om förklaringarna till dessa utmaningar och vilken roll individuell variation och strukturella förhållanden på den svenska arbetsmarknaden kan spela för detta.

1.2 Därför är det svårt för nyanlända att etablera sig på den svenska arbetsmarknaden

Forskningen skiljer vanligen mellan faktorer som knyter an till individen och faktorer som har med strukturen att göra. Individuella faktorer handlar om individernas ålder, kön, födelseland, utbildning, språkkunskaper, tid i Sverige, hälsa, etc. Strukturella faktorer handlar framför allt om arbetsmarknadens funktion, dvs. t.ex. vilka kvalifikationskrav arbetsmarknaden ställer, hur tillgängligheten på arbetsplatser ser ut, om olika typer av diskriminering förekommer, etc.

Vi vet också från tidigare forskning att individuella och strukturella faktorer samvarierar⁶. Det tydligaste exemplet är kanske när det gäller personer med en funktionsnedsättning där individens funktionalitet begränsas och blir ett hinder genom strukturellt bristande tillgänglighet på arbetsmarknaden. Ett annat exempel är individernas kunskaper i svenska, där betydelsen av bristande svensk kunskaper förstärks av hur sammansättningen av yrken ser ut på den svenska arbetsmarknaden.

Betydelsen av individuella och strukturella faktorer för integrationen av nyanlända, liksom av samvariationen dem emellan, innebär att politiken för integration och etableringen av nyanlända på arbetsmarknaden också måste vara en politik som uppmärksammar både individer och strukturer och sambanden dem emellan. Nedan går vi igenom kunskapsläget vad gäller olika individuella och strukturella faktorer och betydelse. För varje del kommenterar vi också hur faktorerna samspelar med de horisontella principerna för Socialfonden i Sverige.

Vi tvingas dock konstatera att kunskapsläget inte medger att man kan peka ut någon enskild faktor som den allra mest betydelsefulla för nyanländas etablering. Många faktorer förefaller samvariera och vi har inte data som möjliggör heltäckande kvantitativa analyser av samtliga tänkbara samvarierande faktorer.

Utbildning är viktigt, men förklarar inte allt

Både tidigare och nyare forskning visar att utbildning är en av de enskilt viktigaste faktorerna för etableringen på arbetsmarknaden (t.ex. Hammarstedt 2003, Eriksson 2011). Det finns en betydande skillnad mellan inrikes och utrikes föddas utbildningsnivåer. Den största skillnaden ligger i att andelen med enbart förgymnasial utbildning är väsentligen högre bland utrikes födda än bland inrikes födda. Det får förstås inte glömmas bort att variationerna är mycket stora mellan enskilda individer. Variationerna i gruppen är förstås också relaterade till faktorer som födelseland. Relaterat till detta så är utbildningsnivån bland nyanlända lägre än i gruppen utrikes födda generellt. Nästan hälften av deltagarna inom etableringsuppdraget saknar gymnasiekompetens (Arbetsförmedlingen, augusti 2016).

⁶ Se t.ex. Tibajev 2016.

Tabell 1 Högsta avslutade utbildning för in- och utrikes födda, 2015

Födelseland/högsta utbildning	Förgymnasial	Gymnasial	Eftergymnasial	Ingen uppg.
Inrikes födda	9,6	47,2	37,2	0,7
Utrikes födda	22,1	33,0	36,5	8,3

(Källa Arbetsförmedlingen 2016)

De genomsnittligt högsta utbildningsnivåerna finner vi bland dem födda i Iran, med exempelvis ungefär 45 procent med en eftergymnasial utbildning. De lägsta nivåerna finner vi hos dem födda i Somalia, där mer än hälften enbart har förgymnasial utbildning. (SCB 2014)

Det finns också en variation mellan utbildningsnivåerna mellan män och kvinnor. I både gruppen födda i Sverige och födda utomlands så är utbildningsnivåerna något högre för kvinnor än för män. Det är dock ingen markant skillnad mellan de inrikes och utrikes födda i detta avseende. Detta hindrar inte att det finns stora skillnader mellan könen för invandrare från enskilda länder.

Bland utrikes födda med eftergymnasial utbildning är två tredjedelar i sysselsättning inom två år efter uppehållstillståndets beviljande. Bland utrikes födda med förgymnasial utbildningsnivå är endast en dryg femtedel i sysselsättning efter två års vistelsetid i Sverige. Efter 6-8 år är ca 70 procent av utrikes födda med eftergymnasial utbildning sysselsatta. Efter motsvarande period är drygt 38 procent av utrikes födda med förgymnasial utbildning sysselsatta. Dessa skillnader mellan hög och låg utbildning håller alltså i sig över tid. (SCB 2014)

Att värdera utbildningens betydelse för nyanländas integration på arbetsmarknaden är inte helt lätt. Det finns en relativt omfattande forskning som har behandlat frågan och som delvis kommer till olika slutsatser (Petersson 2013, Tiibajev 2016). ESI-support noterar att tre slutsatser kan dras med någorlunda säkerhet.

- Generellt ökar utbildning chansen att få jobb
- Utrikes födda får dock en lägre avkastning på sin utbildning än inrikes födda
- Avkastningen på utbildning varierar med födelseland och kön

Även om utbildning generellt ökar chansen till sysselsättning så är det inte det samma som att mer utbildning alltid är bättre. Yrkesutbildningar tenderar t.ex. att öka jobbchanserna mer än teoretiska utbildningar (Dahlstedt & Bevelander 2010). Att utrikes föddas avkastning på utbildning är lägre än inrikes föddas hänger främst ihop med att utbildning ökar sannolikheten att få ett jobb, men inte i lika hög grad att få det jobb man faktiskt har utbildning för. Andelen som är överkvalificerade för det arbete man har är högre i gruppen utrikes födda än för dem födda i Sverige. Här finns också en skillnad mellan män och kvinnor, så till vida att skillnaden mellan utrikes och inrikes födda är större för männen än för kvinnorna. Avkastningen på utbildning är också lägre för personer från Afrika, Asien och Sydamerika. (Katz & Österberg 2013)

Språket är en nyckel till jobb

Språkkunskaper är en av de faktorer som med hög sannolikhet har mycket stor betydelse för hur nyanlända klarar sig på arbetsmarknaden. Samtidigt är det också en faktor för vilken det ofta saknas

EUROPEISKA UNIONEN
Europeiska socialfonden

data. Långtidsutredningen och den s.k. PIAAC-metoden är en av få metoder där man utgår från faktiska kunskaper och färdigheter och den visar att läsfärdigheterna (på svenska) är en av de mest avgörande faktorerna för att vara i sysselsättning (SOU 2015)⁷. De registerbaserade data vi har handlar annars om formell utbildning och om deltagande i och fullföljande av SFI undervisning.

Under 2015 deltog 138 386 elever i SFI. Det var något fler kvinnor (52 procent) än män som deltog, vilket är en utjämning jämfört med tidigare då andelen kvinnor var ännu högre (Skolverket. Det är en högre andel av kvinnorna (2/3 jämfört med 1/2 för männen) som inleder SFI (Skolverket).⁸ Studier har visat att personer med avslutad SFI har signifikant större chans till både arbete och högre lön i såväl ett kortare som längre tidsperspektiv (Bonfanti & Nordlund 2012; Kennerberg & Åslund 2010⁹). Studier visar också att detta gäller även om hänsyn tas till variationer i utbildning. Effekten av avslutad SFI är också större för kvinnor än för män.

Statistiken visar också att kvinnor påbörjar SFI längre tid efter ankomst till Sverige än män (SOU 2012:69), vilket kan ha negativa effekter på kvinnors möjligheter till etablering och inte minst påverkar tiden det tar för kvinnor att etablera sig.

Flera utredningar har även konstaterat stora brister i SFI-undervisningen, bland annat för att den generellt har en låg genomströmning och att det inte tillräckligt ofta och på tillräckligt många platser erbjuds individanpassad SFI mot bakgrund av t.ex. utbildningsnivå eller tidigare arbetslivserfarenhet (t.ex. SOU 2013). Det sannolikt stora mörkertalet av personer med funktionsnedsättning/trauma inom etableringen ger även anledning att tro att bristande anpassning försvårar inläringen för vissa individer inom denna grupp (SIOS 2016).

Flera hypoteser kan föras fram mot bakgrund av detta. Det förefaller som om könsuppdelningen av arbetsmarknaden innebär att svenskkunskaper är olika viktigt för män och kvinnor. Män förefaller i högre utsträckning än kvinnor kunna få arbete trots bristande kunskaper i svenska. Detta kan eventuellt förklaras av att mäns och kvinnors arbetsmarknader ställer olika krav på språkkunskaper.

Det förefaller också finnas en längre startsträcka för kvinnor än män i att påbörja sin SFI-utbildning, vilket eventuellt kan förklaras av ett ojämnt fördelat ansvar för hem, barn och familj bland nyanlända. En illustration till detta kan vara nyanlända kvinnors höga uttag av föräldraförsäkring (Olli Segendorf & Teljosui, 2011).

Okodad nedsättning av arbetsförmågan leder till högre arbetslöshet

När det gäller funktionsnedsättnings betydelse för utrikes föddas möjligheter att etablera sig på arbetsmarknaden har vi generellt sämre kunskaper. Frågan lyfts heller inte explicit i någon av de forskningsöversikter vi granskat. Inte heller hittar vi några enskilda studier över betydelsen av funktionsvariationer för utrikes föddas längre sysselsättning än inrikes födda.

Däremot finns viss statistik som ger en tydlig bild. I mars 2016 hade ungefär 1,75 procent av dem i etableringsuppdraget kodats med någon form av nedsatt arbetsförmåga (Arbetsförmedlingen 2016). Jämför vi med samtliga inskrivna hos Arbetsförmedlingen ser vi att andelen med funktionsnedsättning – både sådan som medför nedsatt arbetsförmåga och sådan som inte gör det –

⁷ Som vi ska notera nedan så är dock PIAAC-studien relativt liten varför man kan rekommendera en viss försiktighet med tolkningen av resultaten.

⁸ Om andelen kvinnor i SFI skulle ha motsvarat andelen kvinnor bland de som beviljats uppehållstillstånd skulle den uppgå till 42 procent. Överrepresentationen för kvinnor i SFI är därför större än vad andelen kvinnor bland deltagarna antyder.

⁹ Kennerberg & Åslund menar dock att inkomsteffekten avtar på lång sikt.

är 28 procent för samtliga inskrivna vid arbetsförmedlingen och 16 procent för utrikes födda inskrivna. Vi vet också att ungefär var tredje med en funktionsnedsättning också har nedsatt arbetsförmåga, enligt egenrapporterade uppgifter (Arbetsförmedlingen 2015). Med det som utgångspunkt borde alltså andelen med nedsatt arbetsförmåga i etableringsuppdraget uppgå till minst 5 procent. Det finns alltså goda skäl att tro att de 1,75 procent i etableringsuppdraget som kodats med nedsatt arbetsförmåga innebär en "underkodning". Att nyanlända i etableringsuppdraget inte kodas med nedsatt arbetsförmåga i samma utsträckning som inrikes födda kan ha olika förklaringar, men konsekvensen blir att avsaknaden av de insatser som följer med en kodning uteblir och att sannolikheten för att få ett arbete därmed minskar.

Diskriminering på grund av etnicitet förekommer

En återkommande forskningsfråga är huruvida utrikes födda diskrimineras på arbetsmarknaden eller inte. För ungefär ett år sedan konstaterade Långtidsutredningen att den huvudsakliga förklaringen till skillnaden mellan in- och utrikesföddas sysselsättning var att grupperna hade olika kunskaper och färdigheter (t.ex. vad gäller läs- och skrivfärdigheter) (SOU 2015) Studien är intressant då den utgår från testade kunskaper och färdigheter och inte från formella betyg eller liknande. Slutsatsen från Långtidsutredningen var att man inte kan belägga någon diskriminering av utrikes födda på arbetsmarknaden. Studien som långtidsutredningen grundar sig på har dock mötts av kritik, framför allt för att den inte tar hänsyn till variationerna inom gruppen utrikes födda och för att den inte tar hänsyn till vilken typ av arbete som avses. Vidare bedöms underlaget i undersökningen som allt för begränsat för att kunna dra de slutsatser som Långtidsutredningen drar.¹⁰

Det finns ett stort antal studier grundade i andra typer av metoder, varav många är välgjorda, som visar på en ibland betydande diskriminering. De metoder som dessa studier grundar sig på gör det också möjligt att komma förbi några av svagheterna i Långtidsutredningen. Den samlade bilden av dessa studier är att diskriminering pga. etniskt ursprung förekommer på den svenska arbetsmarknaden, även om det är svårt att slå fast omfattningen och vilka konsekvenserna för arbetsmarknad och ekonomi i stort blir (Petersson 2013, Tibajev 2016, Buresell 2012, Carlsson & Rooth 2012, Ahmed, Andersson & Hammarstedt, 2010). Genom experimentell forskning har man visat att personer med "svenska" namn har betydligt större chans att kallas till intervjuer än personer med t.ex. "arabiska" namn, alla andra faktorer lika. Vissa studier tyder också på att det är just de nyanländas etnicitet och inte födelseland, modersmål eller varifrån de har sin examen som är orsaken till diskrimineringen (Carlsson 2010).

Även när det gäller diskriminering finns stora skillnader mellan olika grupper. Män diskrimineras sannolikt i högre utsträckning än kvinnor, i synnerhet när de söker arbete på manligt dominerade arbetsplatser (Buresell 2012). I en experimentell studie av arbetsgivares "lönebetalningsvilja" för personer med olika bakgrund, religion, etc. studerades hur mycket lägre lön som krävdes för att olika grupper skulle bli anställda i relation till den lön som sattes för en svenskfödd. Här framkom t.ex. att religiös tillhörighet uppfattades som mer "negativt" än födelseland i sig. En muslimsk arbetssökande behövde sänka sin lön med 17 procent för att ha samma chans att bli anställd som en kristen. En person född utanför Norden behövde sänka sin lön med 16 procent. (Eriksson m.fl. 2012)

¹⁰ Se t.ex. SACO:s remissvar till Långtidsutredningen 2015, 2016-04-27.

EUROPEISKA UNIONEN
Europeiska socialfonden

Såväl fall hos DO som vissa studier (Ali Hashi 2016) visar också på hur kombinationen av religion och kön skapar utsatthet för diskriminering på arbetsmarknaden. Det finns idag ett stort antal fall där kvinnor som bär slöja upplever en diskriminering.

Informella strukturer vid anställning missgynnar nyanlända

Trots att den svenska arbetsmarknaden i hög grad domineras av offentliga arbetsgivare och större företag så verkar ändå personliga nätverk och kontakter spela en stor roll vid rekryteringar. Betydelsen av sociala nätverk är nära relaterad till frågan om diskriminering (se ovan). Även betydelsen av nätverk är svår att studera empiriskt. De studier som gjorts är också relativt olika till sin karaktär, de försöker besvara delvis olika frågor och med tämligen olika metoder. Detta gör det svårt, menar ESI-support, att dra några mer bestämda slutsatser från dessa studier.

I huvudsak är det två olika frågor som man har undersökt. För det första handlar det om vilken betydelse de sociala nätverken har för utrikes föddas jobbchanser. Här menar ESI-support att metoderna är svagast. En studie visar att jobbchanserna ökar med många kontakter med inrikes födda. Särskilt att vara gift med en inrikes född ökar jobbchanserna signifikant (Lindgren m. fl. 2010). Övriga studier har svårt att finna metoder som fångar det man egentligen vill mäta. Bethoui (2008) visar exempelvis att utrikes födda i högre grad än inrikes födda använder sig av formella kontakter och vägar för att söka jobb, men studien visar inte att detta är en avgörande förklaring till utrikes föddas sämre utfall på arbetsmarknaden.

Den andra frågan är kontakternas betydelse för hur väl utrikes födda lyckas på arbetsmarknaden, när de väl har ett arbete. Här är underlaget något bättre, även om det fortfarande är få och relativt begränsade studier. Bethoui och Neergaard (2011) visar t.ex. att de sociala nätverken och framför allt förankringen bland inrikes födda starkt påverkar löner och möjligheterna för att få rätt jobb i förhållande till kompetens.

Ett ytterligare sätt att angripa frågan är att studera s.k. grannskapseffekter, dvs. betydelsen av var och med vilka grannar man bor. Inte heller här är resultaten entydiga. Studier som Andersson m.fl. (2014) visar på stora negativa effekter av boendesegregationen medan t.ex. en studie som Musterd et al. (2008) inte får sådana resultat.

Trots metodproblemen och skiftande resultat i de empiriska studier som gjorts menar ESI-support att vi på basen av de studier som finns och på teoretiska grunder kan dra slutsatsen att tillgången till sociala kontakter och då särskilt med inrikes födda och med personer som har ett arbete sannolikt har en betydelse både för möjligheten att komma in på arbetsmarknaden och för hur utvecklingen på arbetsmarknaden ser ut därefter. Det finns också skäl att uppmärksamma att förutsättningarna att skapa sådana nätverk varierar med t.ex. ursprungsland, kön, sexuell läggning eller funktionsvariationer.

Svensk arbetsmarknad har höga trösklar

En vanlig förklaring till Sveriges relativt sett dåliga resultat vad gäller nyanländas etablering handlar om hur arbetsmarknaden i Sverige ser ut. Trots att detta länge varit en omdebatterad fråga finns relativt få studier som kan belysa detta.

I en jämförelse mellan Sverige och Storbritannien pekas på den sammanpressade lönestrukturen och den reglerade arbetsmarknaden som två områden där länderna skiljer sig åt, vilket antas

EUROPEISKA UNIONEN
Europeiska socialfonden

påverka möjligheterna för nyanlända negativt (Kessler 2010). I huvudsak saknas dock empiriska (datagrundade) belägg för de höga trösklarnas effekter.

Relaterat till de "höga trösklarna" finns ett antal studier som visar att arbetsmarknadernas struktur ändå verkar ha en betydelse. Dessa studier handlar om variationerna i nyanländas integration mellan olika lokala arbetsmarknader¹¹. Här har ESI-support också genomfört en begränsad empirisk studie i egen regi, vars resultat i sin helhet redovisas i en särskild rapport. Här kan vi dock konstatera att det finns en betydande lokal variation i utomeuropeiskt föddas sysselsättningsgrad, såsom framgår av kartan i figur 6. Kartan lyfter fram två frågor: dels att det är mycket stora skillnader i förvärvsfrekvensen för utomeuropeiskt födda mellan olika kommuner, dels att det förefaller vara några huvudtyper av kommuner som har en högre förvärvsfrekvens för utomeuropeiskt födda.

Förvärvsfrekvenserna varierar mellan 7,7 och 70,7 procent. De högsta förvärvsfrekvenserna finner vi främst i kommuner i storstadsområdena, s.k. residenskommuner eller andra regionala centra, vissa kommuner som präglas av hög sysselsättning generellt (t.ex. kommuner med många sysselsatta inom industri eller gruvnäringar) och i någon mån kommuner med många sysselsatta inom besöksnäringarna. Vi ser dock stora skillnader mellan kommunerna inom dessa kategorier. Noteras kan t.ex. den jämförelsevis låga förvärvsfrekvensen i Malmö relaterat exempelvis till den i Stockholm.

Låga förvärvsfrekvenser ser vi (med vissa undantag) i kommuner i lands- och glesbygd, t.ex. i östra Småland, Dalsland, Värmland, Bergslagen och Norrlands inland. Kommuner som uppvisar svaga arbetsmarknader generellt sett.

¹¹ Se t.ex. Ekberg 2016.

Figur 5 Förvärfrekvenser för utomeuropeiskt födda

I rapporten söker ESI-support också förklara den variation vi ser. Den kombination av förklarande faktorer vi ser har högst förklaringsvärde är en modell med följande delar. Kommuner uppvisar en hög förvärfrekvens bland utrikes födda om:

- andelen högutbildade bland inrikes födda är hög
- andelen sysselsatta i kunskapsintensiva tjänster är hög
- andelen sysselsatta i arbetsintensiva tjänster är hög
- förvärfrekvensen bland inrikes födda är hög

Sammantagna förklarar dessa faktorer nästan 60 procent av variationen mellan kommuner vad gäller utomeuropeiskt föddas sysselsättningsgrad. I vår analys har vi också inkluderat frågan om det finns skillnader i betydelsen av dessa faktorer mellan t.ex. män och kvinnor. Resultaten visar att Kvinnor

EUROPEISKA UNIONEN
Europeiska socialfonden

gynnades mer än män av inrikes föddas utbildningsnivå, och av sysselsättningen i tjänstenäringarna¹².

Det är svårt att dra bestämda slutsatser av resultaten, men en tolkning skulle kunna vara att arbetsmarknader där svenskfödda har goda inkomster gynnar uppkomsten av jobb med "lägre trösklar" och skapar "vakanser" för dessa som kan fyllas av nyanlända. I andra länder noteras att dessa regioner också är de med den största arbetskraftsinvandringen.

Andra analyser visar att konjunkturen har stor betydelse för hur nyanlända kan etablera sig. I en studie av bosnienflyktingar under 1990-talet visar Ekberg att de nyanlända som bosatte sig i Malmö- och Göteborgsområdena hade betydligt lägre inledande sysselsättningsgrad än nyanlända som bosatte sig i den mer industridominerade regionen kring Värnamo, Gnosjö, Gisslaveds och Vaggeryds kommuner. (Ekberg 2016) Ett par studier visar också på de negativa effekterna av att låta i första hand bostadstillgången styra vilka kommuner som tog emot kommunplacerade, såsom blev fallet med den s.k. Hela Sverige-strategin (från mitten av 1980-talet till mitten av 1990-talet) (Edin m.fl. 2004, Öner & Wennström, 2015).

Slutsatsen blir att det finns relativt få studier över den mottagande arbetsmarknadens betydelse. Samtidigt ser vi att variationen i sysselsättningsgrad är stor. ESI-support menar att den slutsats vi kan dra är att vi bör vara uppmärksamma på att den lokala arbetsmarknadens struktur och funktion sannolikt har stor betydelse för olika individers möjligheter att etablera sig på arbetsmarknaden. Detta talar för att vi behöver både ett lokalt/regionalt strukturellt perspektiv och ett individuellt perspektiv när det gäller insatserna för nyanländas etablering.

Och lägre för företagande?

Det är generellt sett något vanligare att utrikes födda startar företag än att svenskfödda gör det. Dock tjänar utrikes födda betydligt mindre på sitt företagande än svenskfödda, vilket förklaras av att de driver företag i skilda branscher. En hypotes som förts fram är att utrikes födda "tvingas" till företagande när möjligheterna på arbetsmarknaden är dåliga. Andersson m.fl. 2011 och även Bevelander m fl 2010 visar dock att merparten av utrikes föddas överrepresentation som företagare förklaras av skillnader i individuella egenskaper, snarare än egenskaper som skulle vara kopplade till den grupp man tillhör. Noteras kan också att andelen män som driver företag är avsevärt högre bland de utrikes födda än bland inrikes födda (t.ex. Andersson & Hammarstedt 2013).

Intersektionalitet och samverkande faktorer

Begreppet intersektionalitet handlar om maktförhållanden som rör under- och överordning där flera olika maktstrukturer samverkar och förstärker varandra. Det finns ett par studier som lyfter fram kopplingarna mellan olika sådana maktstrukturer och nyanländas etablering på den svenska arbetsmarknaden. de los Reyes (2014) pekar på de särskilda utmaningar som den flerdimensionella underordningen, att vara invandrad från ett utomeuropeiskt land, att vara kvinna och att vara lågutbildad i ett arbetaryrke, innebär. Ett liknande perspektiv lyfts också av Wedin (2015). Här poängteras att de maktstrukturer som nyanlända kvinnor och män ingår i också beror av arbetsmarknadens struktur. I ett läge med hög arbetslöshet förstärks dessa strukturer.

¹² När det gäller det senare så gäller detta för två av tre analyserade år, men dock inte för det senaste analyserade året 2014.

EUROPEISKA UNIONEN
Europeiska socialfonden

2.3 Erfarenheter från tidigare insatser

Sverige har tagit emot stora grupper asylsökande och anhöriga tidigare, exempelvis från balkanländerna under första delen av 1990-talet och från Somalia något senare under 1990- och början av 2000-talet. Ett antal studier har gjorts för att öka kunskapen om hur integrationen av dessa grupper har fungerat. Faktum är att många av de studier som hittills refererats implicit bygger på erfarenheter från just dessa grupper.

Flera studier har dock explicit fokuserat gruppen från Bosnien och vi kan konstatera att gruppen idag integrerats väl, men att det tagit lång tid. Idag har de i gruppen som ännu finns på arbetsmarknaden, som av naturliga skäl kom hit som barn eller relativt unga, i princip samma sysselsättningsfrekvens som inrikes födda. De olika studierna pekar ut många faktorer till framför allt Bosniernas relativa framgång på arbetsmarknaden (Ekberg & Ohlsson 2000, Ekberg 2016). Här pekas på att det handlade om en europeisk grupp, att förekomsten av diskriminering var liten, utbildningsnivåerna var relativt goda, systemkännedomen god och att flera hade egna nätverk i Sverige sedan tidigare arbetskraftsinvandring från forna Jugoslavien.

Få studier adresserar specifikt frågan om varför det tog så pass lång tid som det gjorde innan bosnierna etablerade sig på arbetsmarknaden. De skäl som lyfts fram handlar om lågkonjunkturen på den svenska arbetsmarknaden under den tid som bosnierna kom och om den bristande matchningen på arbetsmarknaden. Ekberg (2016) visar att de bosnier som valde att flytta till småländska industrikommuner klarade etableringen bättre och snabbare än de som valde Göteborg och Malmö i en tid när offentliga verksamheter kraftigt skar ner sina budgetar. Samtidigt visar andra studier att särskilt de utrikes födda männen i industridominerade kommuner drabbades hårt av finanskrisens varsel under 2008 – 2009.

En annan grupp flyktingar som har studerats särskilt är gruppen Somalier. I Framtidskommissionens rapport lyfts ett antal olika förklaringar fram till den här gruppens mycket svaga etablering på arbetsmarknaden: konjunkturen i mitten av 1990-talet (men somalierna har inte upplevt samma förbättring som exempelvis bosnierna), gruppens låga utbildning, avsaknaden av enkla jobb/möjligheten till företagande och möjlig diskriminering. Jämförelser med somalier i USA/Kanada görs, men är svåra att dra slutsatser från. Studier har visat att det finns variationer i vilka grupper Somalier som etablerats i exempelvis USA och Kanada jämfört med i Sverige, liksom betydelsen av s.k. etnisk ekonomi i Nordamerika och skillnader i konjunkturlägen (Carlsson m.fl. 2012).

De viktigaste erfarenheterna från studier av de tidigare stora grupperna asylsökanden sedan 1990-talet visar på några olika faktorer. För det första att diskriminering på grund av etnicitet varierar stort mellan olika grupper. För det andra konjunkturen har stor betydelse. Och, för det tredje, att den lokala och regionala arbetsmarknadens struktur har stor betydelse.

2.4 Slutsatser

En kombination av individuella och strukturella faktorer avgör hur det går för de nyanlända på den svenska arbetsmarknaden. Vi kan dra följande slutsatser från forskningen om varför det är svårt för utrikes födda att komma in på arbetsmarknaden i Sverige och vilken typ av åtgärder som kan vara angelägna för att underlätta och snabba på etableringen.

- **Utbildning är avgörande:** Vi behöver snabbare höja utbildningsnivån, i synnerhet för dem med de kortaste utbildningarna. I det avseendet bör vi notera att utbildning förefaller vara

EUROPEISKA UNIONEN
Europeiska socialfonden

viktigare för kvinnor än för män, och sannolikt även hos dem som samtidigt har andra individuella egenskaper som kan antas försvåra deras möjligheter på arbetsmarknaden.

- **Matchningen för dem med högre utbildning fungerar dåligt:** För dem med längre utbildning behöver vi bli bättre på validering och komplettering av utbildningarna och härigenom skapa förutsättningar för en bättre matchning mellan kompetens och arbete.
- **Språkutbildningen behöver förbättras och intensifieras,** särskilt kvinnor behöver tidigare få del av insatserna inom SFI och insatserna behöver fortsatt knytas närmare den lokala arbetsmarknadens förutsättningar.
- **Okodade arbetsnedsättande funktionsnedsättningar behöver identifieras:** Nyanländas funktionsnedsättningar behöver upptäckas i större utsträckning än idag, så att lämpligt stöd kan ges i tid.
- **Diskriminering förekommer:** Förekomsten av etnisk diskriminering behöver erkännas och insatser för att eliminera diskriminering och stärka likabehandling i mötet med den svenska arbetsmarknaden behövs. Männen förefaller mer utsatta för den etniskt grundade diskrimineringen än kvinnor, men olika diskrimineringsgrunder samvarierar och gör att t.ex. utrikes födda kvinnor med låg utbildning kan vara utsatta för flera diskriminerade strukturer.
- **Geografin och konjunkturen spelar roll:** Vi behöver bli bättre på att matcha de nyanlända mot de lokala arbetsmarknader som har störst förutsättningar vid varje tid

Sett i ett lite vidare perspektiv påverkas alltså nyanländas reella möjligheter på den svenska arbetsmarknaden av de nyanländas bakgrund, kunskaper och egenskaper och av de strukturer som präglar arbetsmarknaden i Sverige, inklusive andra människors föreställningar och normer. Olika individer påverkas olika. Män och kvinnor med olika etnicitet, religion, sexualitet, funktionsvariation m.m. har olika förutsättningar och utmaningar. Alla dessa faktorer samspelar med de normer och värderingar som råder på lokala arbets- och bostadsmarknader. Sammantaget utmanar detta inte bara nyanländas utan alla människors rätt till lika möjligheter på arbetsmarknaden om vi inte aktivt söker motverka att detta blir fallet.

3. Pågående offentliga insatser

De offentliga insatserna inom ramen nyanländas etablering på arbetsmarknaden är många och består av en blandning av myndigheternas grundläggande ansvar och uppdrag och mer nytillkomna särskilda uppdrag. Genom överenskommelsen mellan regeringen och oppositionen under senhösten 2015 kunde riksdagen som nämnts besluta både om ändrade regler för asylinvandringen och om ett antal särskilda uppdrag till olika myndigheter, som skulle kunna underlätta såväl asylprocessen som den följande integrationen på arbetsmarknaden.

Sedan 2010 har Arbetsförmedlingen det övergripande ansvaret för nyanländas etablering, genom det s.k. etableringsuppdraget. Arbetsförmedlingen har också ett stort ansvar när det gäller nytillkommande uppdrag kring nyanlända. I detta kapitel behandlas därför Arbetsförmedlingens uppdrag inledningsvis och för sig. Andra myndigheter med viktiga uppdrag för etableringen eller med att skapa förutsättningar för etableringen är Migrationsverket, Försäkringskassan, Länsstyrelserna och kommuner och landsting. Dessa myndigheter behandlas i avsnitt två i detta kapitel. I ett tredje avsnitt behandlas myndigheter med uppdrag som i vissa delar har bäring på etableringen av nyanlända.

Från 1 mars 2016 gäller en ny lag om mottagande av vissa nyanlända för bosättning (SFS 2016:38). Lagen ger staten möjlighet att hänvisa nyanlända till enskilda kommuner och kan därmed "tvinga" kommunerna att ta emot nyanlända som ingår i etableringsuppdraget. Bakgrunden till lagen var dels de historiska erfarenheter som visar att kommunplaceringen av nyanlända är mycket ojämnt fördelad och inte alltid gynnsam för individernas etablering, dels en förberedelse inför de ökade antal som kan väntas i etableringsuppdraget under det närmaste året.

En konsekvens av den nya lagen är att regleringen om att kommunplaceringen ska prövas mot individens förutsättningar försvinner. Istället beslutas kommuntalen (antalet nyanlända för varje kommun) med utgångspunkt i kommunernas statistiskt härledda förutsättningar att ta emot och etablera nyanlända. För närvarande råder en övergångssituation men från 2017 ska Migrationsverket fatta beslut om kommunplacering av nyanlända, med utgångspunkt i de kommuntal som tagits fram av länsstyrelserna, ett beslut som hittills fattats av Arbetsförmedlingen i etableringsuppdraget. Våra intervjuer ger dock intrycket att Arbetsförmedlingen hittills heller inte har haft kapacitet att låta individ- eller arbetsmarknadsfaktorer påverka kommunplaceringen.

3.1 Arbetsförmedlingen har ett övergripande ansvar och många kompletterande uppdrag

Arbetsförmedlingen är den myndighet som har det övergripande och samordnande ansvaret för etableringen av nyanlända genom det s.k. etableringsuppdraget. Etableringsuppdraget kom till genom lagen om etableringsinsatser (SFS 2010: 197). I september 2016 fanns cirka 63 000 personer i etableringsuppdraget, en ökning med cirka 20 procent sedan samma tid föregående år.

Uppdraget syftar till att underlätta för personer som är nya i Sverige att lära sig svenska och komma in på arbetsmarknaden så snabbt som möjligt. Arbetsförmedlingen arbetar kontinuerligt med olika insatser för att nyanlända ska komma in på den svenska arbetsmarknaden. Det är framförallt fem olika typer av insatser som myndigheten bistår med:

- Språkstöd

EUROPEISKA UNIONEN
Europeiska socialfonden

- Praktik
- Subventionerad anställning
- Kompletterande utbildning
- Validering – förstå och göra sin kompetens synlig

När det gäller *språk* kan Arbetsförmedlingen koppla in språkstöd så att den arbetssökande får tillgång till de tjänster och aktiviteter som den behöver. De utbildningar som erbjuds är *svenska för invandrare* (SFI) och *yrkessvenska*. Regeringen har från 2016 förlängt möjligheten till SFI-studier till tolv månader. Möjligheten att delta i SFI-studier när man deltar i jobb- och utvecklingsgarantin var sedan tidigare begränsad till sex månader.¹³

Praktik kan erbjudas om en person är inskriven i etableringsuppdraget och behöver stärka sina möjligheter att få ett arbete i Sverige. Vid en praktikplats erbjuds vanligen ett visst ekonomiskt stöd till arbetsgivaren (praktikanordnaren) för praktikantens handledning.

Arbetsförmedlingen har flera olika *anställningsstöd* som kan erbjudas nyanlända: instegsjobb, nystartsjobb eller traineejobb. En arbetsgivare som vill anställa en person som är ny i Sverige kan i vissa fall få ett ekonomiskt stöd under en tidsbegränsad period. Det ekonomiska stödet kan uppgå till knappt två tredjedelar av lönen upp till 22000:- per månad under en period av upp till sex månader.

Kompletterande utbildning kan t.ex. vara en arbetsmarknadsutbildning som Arbetsförmedlingen kan erbjuda den som ingår i etableringsuppdraget och som behöver utveckla sin kompetens för att matcha kraven på den svenska arbetsmarknaden.

Validering innebär att Arbetsförmedlingen låter genomföra en strukturerad bedömning av den kunskap och kompetens den som är ny i Sverige har. Det kan innefatta både bedömning av dokumenterad och icke-dokumenterad kompetens.¹⁴

Arbetsförmedlingen har också ett antal särskilda uppdrag, som tillkommit för att stärka insatserna i ljuset av den stora asylinvandringen hösten 2015. De flesta av dessa uppdrag genomför Arbetsförmedlingen med grunden i de fem insatser som beskrivits ovan.

Snabbspårsutveckling

Snabbspåren tillkom på initiativ av regeringen i mars 2015 och ska tas fram genom samtal mellan myndigheterna (främst Arbetsförmedlingen men för vissa snabbspår även andra myndigheter) och arbetsmarknadens parter. För tillfället är det 17 sådana snabbspår som har upprättats, exempelvis för legitimationsyrken i hälso- och sjukvården, lärare, hantverksyrken, etc. Ytterligare ett tiotal snabbspår planeras.

Snabbspåren har som mål att korta tiden för nyanlända att komma i arbete, att stärka matchningen för vissa nyckelkompetenser samt att motverka arbetskraftsbrist i vissa yrken. Beroende på typen av snabbspår kan insatserna variera, och omfattar t.ex. validering av befintlig kunskap, kompletterande

¹³ <http://www.regeringen.se/artiklar/2015/09/okade-mojligheter-till-SFI-studier-inom-ramen-for-jobb--och-utvecklingsgarantin-genom-forlangning-fran-sex-till-tolv-manader/>

¹⁴ <http://www.arbetsformedlingen.se/Om-oss/Om-Arbetsformedlingen/Etablering-av-nyanlanda/Insatser-for-nyanlanda.html>

EUROPEISKA UNIONEN
Europeiska socialfonden

utbildningar, praktik, etc. Den som deltar i snabbspåren har möjlighet att få etableringsersättning eller aktivitetsstöd.¹⁵

Andelen kvinnor i snabbspåren har hittills varit mycket låg.¹⁶ Men med nya snabbspår för exempelvis socionomer och samhällsvetare hoppas regeringen att andelen kvinnor i snabbspår ska kunna öka.

Tidigare kompetenskartläggning och snabbare validering

För att bättre kunna tillgodose rekryteringsbehoven samt hjälpa nyanlända att snabbare etablera sig på arbetsmarknaden erbjuder Arbetsförmedlingen en kartläggning av de nyanländas utbildningsbakgrund och arbetslivserfarenhet. Från 2017 ska en sådan kompetenskartläggning kunna erbjudas redan under asyltiden.¹⁷

Regeringen har också infört särskilda insatser när det gäller validering, bl.a. genom att förstärka resurserna hos andra myndigheter. Socialstyrelsen och Universitets- och högskolerådet hör till de myndigheter som fått resursförstärkningar för att snabba på valideringar när det gäller t.ex. legitimationsyrkena inom hälso- och sjukvården och inom läraryrkena.

Yrkesintroduktionsanställning och traineejobb

Stödet för yrkesintroduktionsanställning och traineejobb syftar till att förbättra möjligheterna till utbildning och ett varaktigt arbete. Flera problem med att få tillstånd lokala avtal mellan arbetsmarknadens parter har gjort att insatsernas volym hittills varit tämligen begränsad. Från 2016 har målgruppen för dessa anställningar utvidgats till att omfatta även nyanlända och långtidsarbetslösa som är 25 år eller äldre.¹⁸

Nystartsjobb och instegsjobb

Från februari 2016 kan den som är nyanländ och har en etableringsplan beviljas nystartsjobb eller instegsjobb.¹⁹ Instegsjobb ska kunna kombineras med fler typer av utbildning. Det innebär att nyanlända även kan studera svenska som andra språk eller yrkessvenska inom ramen för ett instegsjobb.²⁰ Båda formerna erbjuder arbetsgivaren en lönesubvention som kan vara betydande under den tid den gäller.

Särskilda insatser riktade mot vissa näringar

I ett särskilt regeringsuppdrag från 2015 ska Arbetsförmedlingen, i samverkan med andra berörda aktörer, utveckla insatser kring praktik och utbildning riktade mot gröna näringar och naturvården. Vi vet sen tidigare att det inom just dessa näringar ofta beviljas uppehållstillstånd för arbetskraftinvandring, vilket antyder att det finns ett icke tillgodosett arbetskraftsbehov här. Även nyanländas kompetens är en resurs som bör kunna tas tillvara för de behov som kan finnas just inom bl.a. de gröna näringarna och naturvården.

¹⁵ <http://www.arbetsformedlingen.se/Om-oss/Om-Arbetsformedlingen/Etablering-av-nyanlanda/Snabbspar.html>

¹⁶ <http://www.regeringen.se/pressmeddelanden/2016/06/nya-snabbspar-for-nyanlanda-samhallsvetare-och-nyanlanda-med-examen-inom-socialt-arbete/>

¹⁷ Vårändringsbudgeten <http://www.regeringen.se/pressmeddelanden/2016/04/satsningar-i-varbudgeten-for-en-effektivare-etablering-och-minskad-arbetsloshet/>

¹⁸ <http://www.regeringen.se/pressmeddelanden/2016/04/regeringen-utvidgar-malgruppen-for-yrkesintroduktionsanstallningar-och-traineejobb/>

¹⁹ <http://www.regeringen.se/artiklar/2015/12/etableringsplan-blir-eget-skal-for-att-kunna-beviljas-nystartsjobb-eller-instegsjobb/>

²⁰ <http://www.regeringen.se/artiklar/2015/12/instejsjobb-ska-kunna-kombineras-med-fler-typer-av-utbildning/>

EUROPEISKA UNIONEN
Europeiska socialfonden

Främjandemedel för utvecklingsinsatser på arbetsmarknaden

Regeringen har uppdragit åt Arbetsförmedlingen att fördela bidrag till organisationer på arbetsmarknaden i syfte att utveckla insatser som kan påskynda nyanländas etablering. Stöden kan användas till att utveckla de snabbspår som nämnts ovan eller till att översätta valideringsmodeller till fler språk. Organisationerna ansöker om stödet hos Arbetsförmedlingen.

Sammanfattning Arbetsförmedlingens uppdrag

ESI-support menar att Arbetsförmedlingens uppdrag är centralt för etableringen av nyanlända. Fokus i de nya uppdrag som Arbetsförmedlingen fått ligger främst på att snabba på etableringen och förbättra matchningen för dem som har längre utbildningar eller yrken med brister. Detta är en viktig del i en fungerande integration, då det ofta är kostnadseffektiva insatser som också bygger upp förtroendet för integrationsarbetet.

Vi ser dock att inte samma tydliga fokus läggs på individuella insatser för dem med kortare utbildning. Inte heller görs tydliga satsningar på kartläggningar med avseende på funktionsnedsättningar i tillräcklig omfattning eller i rätt skeden. Det finns heller inga tydliga uppdrag knutna till de ojämlikheter som föreligger mellan könen i Arbetsförmedlingens nya uppdrag, även om jämställdhetsintegrering är en viktig fråga också för Arbetsförmedlingen. Ett undantag kan vara när det gäller frågan om nya snabbspår.

Inte heller adresseras frågan om diskriminering eller likabehandling tydligt i de nya uppdragen till arbetsförmedlingen. Den nya ordningen om kommunplacering, slutligen, utgår från behovet av att kunna förmå kommuner som hittills inte tagit emot nyanlända att göra detta, men stärker inte möjligheterna att låta individuella bedömningar ligga till grund för kommunplaceringen.

3.2 Andra myndigheter med uppdrag för nyanländas etablering

Migrationsverket

Regeringens mål (för Migrationsverket) är att "säkerställa en långsiktigt hållbar migrationspolitik som värnar om asylrätten och som inom ramen för den reglerade invandringen underlättar rörlighet över gränser, främjar en behovsstyrd arbetskraftsinvandring och tillvaratar och beaktar migrationens utvecklingseffekter samt fördjupar det europeiska och internationella samarbetet." Arbetet på Migrationsverket handlar i stor utsträckning om att tillvarata mänskliga rättigheter och bygger på att de svenska lagarna varken ska eller får ha olika konsekvenser för individen oberoende av individuella egenskaper. Att aktivt motverka diskriminering är därför en del i Migrationsverkets arbete.

Diskrimineringsgrunder som regleras av lagstiftningen är kön, könsöverskridande identitet och uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionsnedsättning, sexuell läggning eller ålder. Inom diskrimineringsgrunden funktionsnedsättning ingår till exempel också hälsa och sjukdomar. Ingen ska få ett sämre bemötande på grund av hiv, andra sjukdomar eller graviditet. Migrationsverket arbetar även med jämställdhet och normkritik för att säkerställa likvärdig behandling och har särskilda samordnare för förbättringsarbete i tematiska frågor som t.ex. kön, könsuttryck, sexuell läggning och en särskild samordnare för barnfrågor.

Migrationsverkets uppdrag är bl.a. att pröva ansökningar från personer som vill bosätta sig i Sverige, komma på besök, söka skydd undan förföljelse eller få svenskt medborgarskap. Inom flyktingmottagandet erbjuder Migrationsverket asylsökande boende och pengar till mat under tiden

EUROPEISKA UNIONEN
Europeiska socialfonden

de väntar på besked i asylärendet. Om en asylsökande får avslag på sin ansökan är Migrationsverket aktivt i arbetet med att hjälpa personer tillbaka till sitt hemland.

Migrationsverkets primära ansvar sträcker sig fram till dess ett uppehållstillstånd har beviljats. Därefter övergår ansvaret i huvudsak på Arbetsförmedlingen, genom det s.k. etableringsuppdraget. Migrationsverket har inom ramen för detta också ansvar för att samordna och organisera tidiga insatser för asylsökande som kan underlätta deras etablering efter att asylprövningen är genomförd. En del av detta arbete ska ske i samverkan med det civila samhällets organisationer.

Från 2017 sker vissa förändringar som påverkar Migrationsverkets roll för nyanländas etablering. Å ena sidan försvinner Migrationsverkets ansvar för tidiga insatser såsom sysselsättning etc. av asylsökande, då detta uppdrag istället förs över på länsstyrelserna. Å andra sidan får Migrationsverket som nämnts ansvaret att fatta beslut om kommunplacering för nyanlända som beviljats uppehållstillstånd. Besluten ska utgå från det beslut om antalet nyanlända som varje kommun ska ta emot. Den roll som Arbetsförmedlingen haft sen etableringsuppdraget infördes, och som innebär att göra en individuell bedömning av den nyanländes förutsättningar, garanteras således inte längre i det nya regelverket.

ESI-support noterar att förändringarna ovan kan innebära försämrade möjligheter att ta hänsyn till de nyanländas kompetens och erfarenhet inför beslutet om kommunplacering. Visserligen har Arbetsförmedlingen som vi förstår det knappast haft resurser för sådana bedömningar tidigare heller, men med den ändrade ansvarsfördelningen finns inte ens ett sådant uppdrag för någon av myndigheterna. Trots att Migrationsverket i övrigt har ett stort ansvar i att arbeta med likabehandling och icke-diskriminering menar ESI-support att detta inte ges något direkt utrymme i de ändrade uppdrag som Migrationsverket förväntas få, fullt ut från 2017.

Migrationsverket är också fondansvarig myndighet för asyl-, migrations- och integrationsfonden. Regeringen har beslutat att Migrationsverket och Arbetsförmedlingen under 2016 ska samverka kring utvecklingsfrågor om anvisningar till kommuner avseende nyanlända.

Länsstyrelserna

Länsstyrelserna driver och deltar i planering, organisering och genomförande av insatser för nyanlända och ska medverka till att det finns beredskap hos kommunerna att ta emot nyanlända och ensamkommande barn. Länsstyrelserna har även en samverkande roll mellan både andra myndigheter och kommuner kring flyktingsituationen.

I regleringsbrevet för 2016 återfinns ett antal uppdrag gällande mottagande av vissa nyanlända invandrare där länsstyrelserna ska:

- Prioritera insatser och utveckling av regional samverkan som väsentligt bidrar till att öka kommunernas beredskap och mottagningskapacitet.
- Verka för att stärka det civila samhällets roll i mottagande och etablering av nyanlända.
- Prioritera sådana insatser och samverkan som väsentligt bidrar till att underlätta bosättning och öka mottagningskapaciteten i kommunerna.
- Redovisa:
 - vilka förutsättningar länet har att upprätthålla och öka kapacitet och beredskap för mottagandet av nyanlända på kort och lång sikt och hur det samverkar med annat mottagande,
 - samarbetet mellan statliga myndigheter och övriga berörda aktörer på regional och lokal nivå och hur arbetet har samordnats med uppdraget rörande ensamkommande barn,
 - en samlad bedömning av de egna insatserna och resultatet samt identifierade

EUROPEISKA UNIONEN
Europeiska socialfonden

framgångsfaktorer och utvecklingsområden i länet för ökad kvalitet i mottagandet av nyanlända

Regeringen har även gett länsstyrelserna i uppdrag att under 2016 arrangera regionala konferenser om mottagande av asylsökande och nyanlända samt nyanländas etablering. I uppdraget ingår även insatser som rör kommunikation i syfte att öka effekterna av de regionala konferenserna och underlätta dialogen mellan deltagarna.²¹

Från 2017 förändras som nämnts ovan länsstyrelsernas roll när det gäller nyanländas kommunplacering. Länsstyrelserna får ansvaret för att analysera och föreslå de kommunal (dvs. antalet nyanlända som varje kommun ska ta emot). Förslagen ska bl.a. utgå från kommunernas tidigare förmåga att ta emot nyanlända, med avseende på t.ex. bostads-, arbetsmarknad och tidigare faktiska mottagande.

Regeringen ger också länsstyrelserna i uppdrag att ta över ansvaret från Migrationsverket när det gäller att samordna och organisera tidiga insatser för asylsökande m.fl.

ESI-support noterar att syftet med förändringarna dels är att stärka statens möjligheter att fördela antalet nyanlända mellan kommunerna, dels att stärka den regionala kopplingen till de asylsökande och därmed stärka förutsättningarna för en god etablering av nyanlända. ESI-support noterar dock att uppdraget till länsstyrelserna inte betonar frågan om det individuella perspektivet eller betydelsen av frågor som jämställdhet mellan män och kvinnor, tillgänglighet, likabehandling eller icke-diskriminering. Som ESI-support noterat ovan innebär också överflyttningen av ansvaret för själva kommunplaceringsbeslutet från Arbetsförmedlingen till Migrationsverket att syftet om en tydligare anpassning till regionala förutsättningar för enskilda kan motverkas.

Försäkringskassan

I förordningen med instruktion för Försäkringskassan, som gäller från 2016, framkommer att myndigheten ska ha ett samlat ansvar inom sitt verksamhetsområde för frågor som har betydelse för nyanlända invandrades etablering i samhället.

En av Försäkringskassans viktigaste uppgifter i anslutning till nyanlända är att administrera utbetalningen av det sk. etableringsstödet till nyanlända som ingår i etableringsuppdraget. Tillsammans med Arbetsförmedlingen, och som ett svar på Svenska ESF-rådets utlysning "Förstudie angående nyanlända kvinnor och mäns ohälsa och funktionsnedsättning under och inom etableringen", genomfördes en förstudie. Målet är att skapa metoder för att bättre identifiera ohälsa hos nyanlända som deltar i Arbetsförmedlingens etableringsuppdrag eftersom ohälsa inom gruppen ofta osynliggörs. Målet med förstudien är enligt Försäkringskassan att arbetet ska övergå i ett genomförandeprojekt från 2016.²²

²¹ <http://www.regeringen.se/regeringsuppdrag/2015/11/uppdrag-till-lansstyrelserna-att-arrangera-regionala-konferenser-om-mottagande-av-asylsokande-och-nyanlanda-och-nyanlandas-etablering/>

²² https://www.forsakringskassan.se/wps/wcm/connect/5dbc0955-a001-4a89-870b-8907cae54b55/regeringsrapport_funktionshinderspolitiska_delmalen_2015_inkl_bilaga+1_3.pdf?MOD=AJPERE
 S ESI-support har inte haft tillgång till slutresultaten från denna förstudie.

EUROPEISKA UNIONEN
Europeiska socialfonden

I intervjuerna riktas också en viss kritik mot både Försäkringskassan och Arbetsförmedlingen i detta avseende. Citatet nedan är ett exempel.

”Det är få bedömningar som görs. Det finns nog stort mörkertal. Det säger de som har kontakt med personerna i systemet, inom exempelvis SFI. Jämför vi med normalfördelning så är andelen bland nyanlända under denna och statistiken är dålig. Vi behöver mer kunskap om funktionsnedsättning hos nyanlända och Arbetsförmedlingen måste göra utredningar - så de inte går två år i SFI och inte får ut något av det”

Kommuner och landsting

Kommunerna spelar på många sätt en avgörande roll för etableringen av nyanlända på arbetsmarknaden.

I praktiken är kommunerna ansvariga för mottagandet av ensamkommande barn och efter anvisning från Arbetsförmedlingen (från 2017 från Migrationsverket) för bosättning av vuxna nyanlända. Kommunen har också ett ansvar gentemot vuxna som på egen hand ordnar bosättning i kommunen. Härigenom har kommunen en rad olika ansvar gentemot nyanlända barn och vuxna, t.ex. vad gäller bostad, skola, förskola, barnomsorg, äldreomsorg, etc.

Relaterat till nyanländas etablering har kommunerna även ett ansvar för SFI-undervisning, samhällsorientering och annan vuxenutbildning. Kommunerna har också försörjningsansvar för dem som inte har rätt till en etableringsplan. Mot bakgrund av det kommunala försörjningsansvaret driver majoriteten kommuner också en egen arbetsmarknadsverksamhet, som syftar till att stärka bl.a. nyanlända och utrikes föddas möjligheter att komma in på arbetsmarknaden. Många kommuner har också utnyttjat möjligheten till Socialfondens stöd för att utveckla dessa insatser inför att det kommunala ansvaret för de nyanlända kan förväntas öka med tiden.

Utöver kommunerna arbetar också de regionalt tillväxtansvariga myndigheterna (landsting/regioner, regionförbund och i några län länsstyrelserna) med arbetsmarknads- och tillväxtfrågor. Sedan några år tillbaka har dessa myndigheter också regeringens uppdrag att driva arbetet med s.k. Kompetensplattformar. Genom kompetensplattformarna ska de regionala tillväxtansvariga myndigheterna samordna regionens aktörer (Arbetsförmedling, kommunernas vuxenutbildningar, andra utbildningsanordnare, arbetsmarknadens parter m.fl) för att stärka kompetensförsörjning och sysselsättning på de regionala arbetsmarknaderna. Tillväxtverket har också förstärkt uppdraget genom att bevilja särskilda projektmedel för att utveckla formerna och metoderna för kompetenskartläggning och regionala anpassningar. Detta förstärkta uppdrag avslutas under 2017 och inga nya medel finns för närvarande att söka för regionerna (Tillväxtverkets webbplats).

Valideringsdelegationen

Valideringsdelegationen 2015 – 2019 är en partssammansatt kommitté under Arbetsmarknadsdepartementet med uppdraget att följa, stödja och driva på ett samordnat utvecklingsarbete inom valideringsområdet. I delegationen finns representanter för arbetsgivar- och arbetstagarorganisationer samt för berörda myndigheter²³.

²³ Generaldirektören för Svenska ESF-rådet är en av ledamöterna i delegationen.

EUROPEISKA UNIONEN
Europeiska socialfonden

Processer och verktyg för validering av nyanländas utbildning, kunskaper och kompetens och hur branschernas valideringsmodeller kan anpassas för att fungera för individer med varierande bakgrund och förutsättningar är en central del av uppdraget.²⁴

Sammanfattning andra myndigheters uppdrag

ESI-supports bedömning är att fördelningen av uppdragen mellan övriga aktörer är något otydlig, en otydlighet som riskerar att förstärkas i och med länsstyrelsernas nya roller och uppdrag.

Det hade t.ex. varit naturligt att se någon aktör få det samlade ansvaret för en regionalt samordnad kommunplacering grundad i individuella behov och förutsättningar och den lokala arbetsmarknadens potential att integrera nyanlända. Det hade också varit naturligt att till en sådan roll knyta ansvaret för en regional samordning av yrkesbaserad SFI, kompletteringsutbildningar och annan vuxenutbildning. En sådan aktör hade varit en naturlig samarbetspart för Arbetsförmedlingen och Försäkringskassan för att skapa en kommunplacering som bygger på en kombination av individuell kompetens och individuella egenskaper och förhållandena på arbets- och bostadsmarknaderna.

Nu stärks länsstyrelsernas roll, men länsstyrelserna saknar idag uppdrag av betydande karaktär kring vare sig arbetsmarknad, utbildning eller regional utveckling. Istället hade det varit lämpligt om man hade stärkt de regionalt tillväxtansvariga myndigheternas uppdrag, t.ex. via en utvidgning av regeringsuppdraget att utveckla regionala kompetensplattformar som man har idag. En sådan ordning hade flyttat fokus i myndighetsuppdragen från att tvinga kommunerna att ta emot ett visst antal nyanlända till att få en individbaserad bedömning och en kommunplacering grundad på denna.

2.3 Myndigheter och organisationer med vissa uppdrag och insatser inom nyanländas etablering

Utöver myndigheterna ovan finns också ett antal andra myndigheter och organisationer med uppdrag som på olika sätt knyter an till och är viktiga för nyanländas etablering. Förutom konkreta regeringsuppdrag finns också myndigheter och organisationer som på andra sätt verkar för att främja en väl fungerande integrering.

Skolverket

Skolverkets huvudansvar är att styra, följa upp och utvärdera skolornas och skolhuvudmännens arbete med sikte på ökad kvalitet och resultat. Inom Skolverkets ansvar finns ett övergripande ansvar som rör både vuxenutbildning och SFI. Utöver det grundläggande uppdraget har Skolverket också flera särskilda regeringsuppdrag som knyter an till nyanländas etablering.

Skolverket ska genomföra fortbildningsinsatser för främst studie- och yrkesvägledare för att förbättra kvaliteten inom vägledningen. Fortbildningsinsatserna ska inriktas mot att utveckla studie- och yrkesvägledningen med särskilt fokus på ökade kunskaper om arbetsmarknaden. Insatserna ska vidare fokusera på att stärka jämställdhetsperspektivet för att bidra till att elevernas studie- och yrkesval inte begränsas av kön, social eller kulturell bakgrund. Fortbildningen ska främst gälla studie- och yrkesvägledningen inom grundskolan men kan också omfatta studie- och yrkesvägledningen inom gymnasieskolan och den kommunala vuxenutbildningen.

Skolverket har också ett uppdrag att förmedla statliga bidrag till utvecklingen av SFI-undervisningen.

²⁴ Kommittédirektiv 2015:120 En samordnad utveckling av validering

EUROPEISKA UNIONEN
Europeiska socialfonden

Skolverket ska redovisa en analys av utvecklingen i gymnasieskolan. Redovisningen ska ge en bred, aktuell och samlad bild av respektive program och av unga kvinnors och mäns etablering på arbetsmarknaden eller fortsatta studier efter avslutad utbildning.

Skolverket ska följa upp och analysera kvinnors och mäns sysselsättning eller annan aktivitet efter avslutade studier inom kommunal vuxenutbildning och utbildning i svenska för invandrare. Särskild vikt ska läggas på analys av etablering på arbetsmarknaden.

Skolinspektionen

Skolinspektionen granskar utbildningar för nyanlända och asylsökande, utbildningar i svenska för invandrare, modersmålsundervisningar, studiehandledning på modersmålet, tvåspråkighet och språkutvecklande arbetssätt, samt granskar kommuners resursfördelning. Utöver granskningar av arbetet med nyanlända elever undersöker även myndigheten hur väl kommunerna lever upp till kravet om asylsökande barns rätt till utbildning.²⁵

Socialstyrelsen

Socialstyrelsen har flera uppdrag när det gäller nyanlända, men bara några berör mer direkt de nyanländas etablering på arbetsmarknaden. I regeringens insatser för etablering av nyanlända lyfts framför allt Socialstyrelsens roll för att snabba på etableringen av nyanlända i de yrken där socialstyrelsen utfärdar legitimationer. I flera beslut har Socialstyrelsen tillförts extra resurser för en snabbare validering av utländska utbildningar och snabbare utfärdande av legitimationer i hälso- och sjukvårdens legitimationsyrken.

Universitets och högskolerådet

Universitets- och högskolerådet (UHR) är en myndighet under Utbildningsdepartementet. UHR har flera uppdrag kopplade till rekryteringen till universitet och högskolor, i flera fall också knutna till jämställdhet i högskolan och till "det minoritetspolitiska arbetet".

UHR har också uppdraget att bedöma och validera utländska universitetsutbildningar och har av regeringen tillförts extra resurser för detta uppdrag i syfte att skynda på valideringsarbetet.

Tillväxtverket

Tillväxtverket ska återrapportera till regeringen vilka insatser myndigheten har genomfört för att nyanlända ska kunna starta företag samt för att kunna förbättra matchning mellan företags kompetensbehov och nyanländas kompetens, erfarenhet och intressen. Tillväxtverket har därtill fått ett särskilt regeringsuppdrag i och med vårbudgeten att utforma och lansera ett snabbspår för företagare. Syftet är att fånga upp nyanlända med erfarenhet av företagande och stärka deras möjligheter att bli företagare i Sverige. Snabbspåret, som lanserats under hösten 2016, ska erbjudas målgruppen för etableringsuppdraget.²⁶

Tillväxtverket har på regeringens uppdrag utarbetat en nationell strategi för ett företagsfrämjande på lika villkor 2015 - 2020 med fokus på kön etnicitet och ålder. Strategins övergripande mål är att kvinnor och män oavsett etnisk bakgrund och ålder ska kunna ta del av insatser och resurser inom rådgivning, affärsutveckling, kluster- och inkubatorverksamhet samt finansiering på lika villkor.

²⁵ <https://www.skolinspektionen.se/sv/Rad-och-vagledning/nyanlanda-elever/>

²⁶ <http://www.regeringen.se/pressmeddelanden/2016/04/regeringen-lanserar-snabbspar-for-foretagare/>

EUROPEISKA UNIONEN
Europeiska socialfonden

Dessutom ska finansiering och företagsstöd vara utformade och tillgängliga så att företag inom alla branscher oavsett företagsstorlek och företagsform kan ta del av stöd.²⁷

VINNOVA

Vinnovas har inom området Social innovation genomfört satsningen Innovation för säkrare migration och etablering av nyanlända. Syftet med satsningen är, utöver att utveckla och testa innovationer även att sammanföra viktiga aktörer och samhällsfunktioner för att uppnå lösningar som bidrar till ett välfungerande migrations- och mottagandesystem.²⁸

Myndigheten för ungdoms- och civilsamhällefrågor (MUCF)

MUCF ska arbeta för att ungdomsperspektivet tas tillvara i samhället och hos svenska myndigheter. MUCF har också ansvaret för att bidra till att politiken för det civila samhället och dess organisationer fungerar väl. I MUCFs uppdrag finns ett starkt fokus på ungas rättigheter, t.ex. kopplat till likabehandling och att arbeta mot diskriminering. Inom dessa områden finns också särskilda uppdrag som vänder sig till nyanlända barn och unga och till dem som arbetar med dessa grupper.

MUCF har även regeringens särskilda uppdrag att tematiskt analysera ungas etablering arbets- och samhällslivet. I detta ingår att beskriva och analysera pågående verksamheter för ungas etablering. Analysen ska integrera ett jämställdhetsperspektiv och ska särskilt belysa situationen för unga män och kvinnor med funktionsnedsättning och för nyanlända. Uppdraget ska slutredovisas hösten 2017.

Folkbildningsrådet

Folkbildningsrådet är en ideell förening, men har också uppdrag från regeringen. Folkbildningsrådet fördelar statsbidrag till folkbildningsverksamhet som t.ex. kan vara studiecirkel genom studieförbunden eller folkbildning och kurser genom folkhögskolorna. Bidragen ska syfta till att underlätta etableringen i samhället, skapa nätverk och stödja språkinläringen. Satsningar görs på aktiviteter för att stärka kunskapen om det svenska samhället och svenska språket redan under asyltiden.²⁹ Närmare bestämt gäller detta asylsökande och personer som fått uppehållstillstånd med som fortfarande bor kvar på anläggningsboenden.

Folkbildningsrådet arbetar för att minska utanförskap och skapa möjligheter för de som står långt ifrån arbetslivet genom studieförbunden och folkhögskolorna. En fyraårig satsning på särskilt anpassade utbildningar på folkhögskolor för nyanlända, som omfattas av etableringsuppdraget, startades 2014 och pågår fortfarande.

Studieförbund och folkhögskolor har en viktig roll för asylsökanden och nyanlända. Studieförbunden ger asylsökande en meningsfull sysselsättning under asyltiden och folkhögskolorna genomför etableringskurs, som är en sex månaders arbetsförberedande utbildning för personer som nyligen fått uppehållstillstånd.³⁰ Både inom studieförbund och folkhögskolor görs extrainsatser för deltagare med funktionsnedsättningar och utrikesfödda med behov av stöd i svenska språket.³¹

²⁷ <http://www.tillvaxtverket.se/huvudmeny/omtillvaxtverket/resultat/avslutadeprogram/framjakvinnors-foretagande/strategiforlikavillkor.4.1304101f13fcd69abab258.html>

²⁸

[http://www.vinnova.se/EffektaXML/ImporteradeUtlysningar/201505019/IM_Utlysningstext%20Master%20150918.pdf\(679721\).pdf](http://www.vinnova.se/EffektaXML/ImporteradeUtlysningar/201505019/IM_Utlysningstext%20Master%20150918.pdf(679721).pdf)

²⁹ <http://www.folkbildningsradet.se/om-folkbildningsradet/nyheter/2015/ny-satsning-pa-sprakundervisning-for-asylsokande/>

³⁰ <http://www.folkbildningsradet.se/globalassets/rapporter/regeringen/2016/budgetunderlag-folkbildningsradet->

EUROPEISKA UNIONEN
Europeiska socialfonden

Sveriges kommuner och landsting (SKL)

Sveriges kommuner och landsting är på flera sätt engagerade i asyl- och flyktingmottagande i allmänhet och i etableringen av nyanlända i synnerhet.

Kommunerna berörs på flera sätt av de insatser som för närvarande bedrivs med koppling till nyanlända och nyanländas etablering.

För det första är kommunerna ansvariga för bostadsförsörjningen inom etableringsuppdraget. Kommunerna är därmed en viktig del i att skapa förutsättningar för etablering på arbetsmarknaden. Inte minst viktigt är det att kommuner med starka arbetsmarknader, med förutsättningar att fungera väl för nyanlända också klarar sitt uppdrag när det gäller bostadsförsörjningen. Här ställer den nya lagen om mottagande högre krav på kommunerna.

För det andra ansvarar kommunerna för SFI. Här finns för närvarande särskilda medel för utvecklingen av SFI, som kommunerna kan söka från Skolverket.

Kommunerna är också viktiga arbetsgivare, bl.a. som anordnare av praktikplatser, yrkesintroduktionsanställningar och traineejobb. Enligt SKL:s inriktningsmål lyfts bl.a. följande fram när det gäller SKL:s arbete med att synliggöra nyanländas kompetens, verka för en snabb validering och för att kompetensen tas tillvara i samhälls- och arbetslivet. Följande aktiviteter berör området att tillvarata nyanländas kompetens och avses för 2016:

- Ta fram goda exempel på strategiska arbetssätt som leder till att nyanländas kompetens tas tillvara i välfärdssektorn.
- Utveckla metodstöd för lokal och regional samverkan kring nyanländas etablering på arbetsmarknaden och medlemmarnas kompetensförsörjning.
- Delta i integrationsdebatten och kommunicera behovet av att ta tillvara nyanländas kompetens och investera i nyanländas etablering på arbetsmarknaden.
- Uppvakta riksdag och regering med förslag på hur förutsättningar för att ta till vara nyanländas kompetens inom välfärdssektorn kan förbättras.

Projekt och insatser inom Socialfondsprogrammet 2014 – 2020

Flera utlysningar i Socialfonden 2014 - 2020, både nationellt och regionalt, har fokuserat nyanländas etablering. Från så gott som samtliga regioner finns både utlysningar inom PO1 och PO2 som har haft en inriktning mot målgruppen nyanlända. Det handlar om stöd för att främja utvecklingen av validering, stöd för en förbättrad samverkan mellan olika ansvarsbärande aktörer, stöd för kompetensutveckling för dem som möter nyanlända i olika former av yrkesutövning etc.

2.4 Slutsatser: Pågående insatser

Integrationen av nyanlända är en process som berör och kommer att beröra stora delar av samhällsresurserna, inte minst i ljuset av det ökande antalet asylsökande de senaste åren. I den här

[2016.pdf?epieditmode=true](#)

³¹ <http://www.folkbildningsradet.se/globalassets/rapporter/regeringen/2016/budgetunderlag-folkbildningsradet-2016.pdf?epieditmode=true>

EUROPEISKA UNIONEN
Europeiska socialfonden

sammanställningen har vi sammanställt de uppdrag och andra insatser som ett urval myndigheter och organisationer för tillfället har. Fokus här har varit på de insatser som främst berör nyanländas etablering på arbetsmarknaden. Ställer vi bilden av pågående insatser mot de slutsatser vi drog beträffande behoven av att stärka nyanländas möjligheter från kapitel 1 och vilka faktorer som vi i forskningen ser har störst betydelse för etableringen som vi redovisade i kapitel 2 kan vi se att många av insatserna tydligt möter identifierade behov. Samtidigt ser vi också att det finns behov som inte dessa insatser lyckas adressera.

Ett exempel är att flera av de nytillkommande insatser vi ser riktar in sig mot personer med en längre utbildning eller med särskilda yrkeskunskaper (utbildning och/eller erfarenhet). Syftet är att korta tiden det tar för dessa att komma in på arbetsmarknaden. Snabbspårens insatser för snabbare och yrkesanpassade språkinsatser, kompletterande utbildningar, validering av utbildning och kompetens samt legitimationsprövning är alla delar i detta. Det är naturligt att de särskilda insatserna fokuserar detta, då vi noterat att detta varit en brist i tidigare insatser och då förbättringspotentialen och effekterna av insatserna kan förväntas vara goda, även om vi också hör kritik mot effektiviteten i enskilda insatser.

Inga av de horisontella principerna är tydligt integrerade i de nya uppdrag som getts till myndigheterna. Det enda egentliga undantaget är att man i utvecklingen av snabbspåren har noterat att snabbspåren främst kommit att involvera män och att man därför också skapat snabbspår som ska kunna möta kvinnors behov bättre.

Trots att forskningen är mycket tydlig vad gäller utbildningens betydelse och särskilt de tydligt negativa effekterna av kort utbildning ser vi inga direkt riktade insatser mot dem med kortast utbildning. Naturligtvis kommer dessa grupper av nyanlända ifråga för insatser som SFI och kommunala yrkesutbildningar men vi ser inte att gruppens specifika utmaningar har adresserats i någon mer särskild ordning i de nu pågående insatserna, trots att just utbildningsnivån förefaller ha stor betydelse och att gruppen med kortast utbildning förefaller stå mycket långt från arbetsmarknaden. En förklaring till detta kan vara att fokus i debatten har handlat om att de asylsökande från Syrien har en betydligt högre generell utbildningsnivå än t.ex. asylsökande från Somalia eller Afghanistan. Men då glömmar man att det även i gruppen syrier är många som helt saknar eftergymnasial utbildning. Ett annat skäl till varför vi inte ser sådana åtgärder kan också vara den utmaning och de kostnader det skulle innebära att förstärka grundläggande utbildningar.

Förutom en del insatser inom Socialfondens projekt saknas också insatser som tydligt kan motverka diskriminering på grund av etniskt ursprung på arbetsmarknaden. Trots att vi i flera studier kunnat belägga en diskriminering baserad på etniskt ursprung ser vi relativt få särskilda insatser för att motverka denna diskriminering. I beskrivningarna av insatserna talas heller inte om diskriminering som ett problem eller hinder för integrationen av nyanlända. ESI-support menar att förekomsten av diskriminering behöver erkännas för att kunna adresseras. Insatser för utvecklad likabehandling och bemötande på arbetsmarknaden skulle krävas.

Vidare noterar ESI-support att det saknas insatser som kan stärka det individuella perspektivet i bedömningen av de nyanländas kommunplacering. Erfarenheterna visar att möjligheterna till snabb etablering i hög grad påverkas av var man bor och hur arbetsmarknaden där ser ut och fungerar. Kommuner med stora arbetsmarknader och en betydande tjänstesektor har generellt sett bättre förutsättningar för att erbjuda arbeten åt nyanlända. Men förhållandet beror också på antalet utrikes födda som redan finns på arbetsmarknaden och studier av bosnienflyktingarnas etablering i Sverige

EUROPEISKA UNIONEN
Europeiska socialfonden

på 1990-talet visade att de industridominerade kommunerna i Småland erbjöd en mycket snabbare integrering än storstadskommunerna i Göteborgs- och Malmöområdet.

Arbetsförmedlingen har inom etableringsuppdraget haft huvudansvaret för kommunplacering, men förutsättningarna för en aktiv individbaserad kommunplacering har varit begränsade. Från 2017 ska Migrationsverket fatta beslut om kommunplacering och ingen direkt matchning mellan individens förutsättningar och kommunens arbetsmarknad kommer att tas. Mot bakgrund av vad vi ser i variationen av nyanländas integration på arbetsmarknaderna på grund av skillnader mellan kommuner är detta ett potentiellt problem som kan komma att behöva adresseras.

Slutligen saknas generellt förutsättningar för att låta kommunplaceringarna utgå från en bedömning av individens förutsättningar i förhållande till den lokala arbetsmarknadens funktion och struktur. En starkare regional samordning skulle behövas. ESI-support har noterat att varken länsstyrelserna, Migrationsverket eller Arbetsförmedlingen har denna kapacitet idag.

4. Möjligheter med Socialfonden för mer jämlik integration

I detta avslutande kapitel utgår vi från de "gap" vi kunnat identifiera vad gäller kunskapen om nyanländas etablering och de befintliga uppdragen till olika myndigheter för att diskutera vad Socialfonden genom sitt tydliga fokus på kombinationen av individuella och strukturella faktorer kompetensförsörjning och sysselsättning kan bidra med för en effektivare etablering av nyanlända. Syftet är att identifiera de möjligheter som ett aktivt stöd genom Socialfonden kan erbjuda för att "sluta detta gap". Våra förslag består av två huvudsakliga delar: för det första att nyttja de kunskaper som utvecklats genom Socialfondens arbete med att bygga upp insatser utifrån målgruppens skiftande behov och förutsättningar och för det andra dra lärdom från de insatser som genomförts för att förändra strukturer på arbetsmarknaden och i regioner.

4.1 Bygga insatser från individens förutsättningar och behov

Vi har sett att det finns behov av

- Stärkta insatser för att identifiera fler arbetshindrande funktionsnedsättningar och andra individuella förhållanden som kan försvåra deltagande i SFI, vuxenutbildning eller etablering på arbetsmarknaden.
- Stärkta insatser för bättre och mer individanpassad SFI
- Särskilda insatser för att stärka dem med kortast utbildning

Idag har Arbetsförmedlingen, Försäkringskassan och kommunerna det konkreta ansvaret för utvecklingen av insatser för att möta behoven ovan. Men det finns i flera fall möjligheter för Socialfonden att på olika sätt stödja ett sådant ansvar.

Mer individuellt anpassade insatser med stöd från Socialfonden

För att identifiera fler med arbetshindrande funktionsnedsättningar krävs ökade resurser och en ökad individuell kartläggning. Samtidigt krävs kunskap och kompetens om de faktorer som gör att nyanlända kanske inte alltid berättar om eventuella funktionsnedsättningar eller andra faktorer som skulle kunna påverka deras möjligheter till etablering. Redan idag pågår projektsamverkan t.ex. inom samordningsförbunden för att bidra till säkrare och snabbare identifieringsmetoder.

Erfarenheterna från tidigare arbete både med unga och nyanlända visar dock att det ofta handlar om att skapa ett förtroende mellan myndigheten och den som kartläggs. Ett sådant förtroende kan skapas genom att särskilda projektbaseradformer etableras där man också involverar civilsamhället och därigenom stärker förtroendet för myndigheternas kartläggning. Även samordningsförbunden kan spela en roll i detta arbete, vilket också kan knyta an till insatserna för strukturförändringar nedan.

Även när det gäller andra individuellt betingande hinder för att delta i insatser och program ser vi från erfarenheterna från tidigare projekt inom Socialfonden att framgång nås genom ett tydligt individuellt fokus, personella resurser, ett coachande arbetssätt samt genom att involvera civilsamhällets organisationer. Jämställdhetsförhållanden, sexuell läggning eller andra faktorer kan också innebära att myndigheternas insatser för etablering försvåras. Även här har vi sett att individuellt anpassade, förtroendeskapande och coachande insatser kan ha stor betydelse.

EUROPEISKA UNIONEN
Europeiska socialfonden

Socialfonden bör mot bakgrund av detta inrikta kommande insatser på att utveckla och anpassa individorienterade insatser så att möjligheterna för ett framgångsrikt deltagande i SFI eller yrkesutbildning, eller för den delen arbete, kan stärkas för flera grupper. Dessa insatser bör också drivas i nära samverkan med kommunerna som ansvarar för både SFI och yrkesutbildningen för vuxna, med Försäkringskassan och Arbetsförmedlingen, som båda har ett ansvar för att kartlägga individuella förutsättningar för dem i etableringsuppdraget.

Redan idag finns ett antal sådana insatser, men det finns anledning att stärka systematiken i dessa, liksom uppföljningen av och lärandet från dem.

Stöd till dem med kortast utbildning – en utmaning för sociala innovationer

När det gäller särskilda insatser för dem med kortast utbildning föreslår ESI-support att en eller flera särskilda utlysningar anordnas. Socialfonden kan inte nyttjas för att erbjuda den här typen av utbildning till individer. Men Socialfonden kan nyttjas för att driva på kreativa lösningar på stora samhällsutmaningar. Frågan om hur man snabbt och med rimliga kostnader kan öka utbildningsnivån och anställningsbarheten hos nyanlända med kort utbildning är en stor fråga som kräver väl avvägda och koordinerade insatser. Behoven kan knappast mötas med enbart traditionella vuxenutbildningsinsatser utan att kostnaderna blir allt för omfattande.

ESI-support menar att denna utmaning lämpar sig väl för processer och insatser som brukar beskrivas som sociala innovationer, och som också återfinns i Socialfondsprogrammet. Genom innovationsfrämjande utlysningar skulle exempelvis en samverkan kunna prövas mellan företag, offentliga arbetsgivare, fackliga organisationer, utbildningsanordnare av olika slag (t.ex. folkhögskolor), arbetsförmedling, mfl. där man skapade kombinationer av utbildning och praktik, där målet skulle vara starkt grundläggande kompetens, praktik och samhällsorientering.

En sådan utlysning skulle också med fördel kunna adressera enskilda horisontella principer, såsom exempelvis jämställdhet mellan män och kvinnor. Här skulle exempelvis kunna uppmärksammas det faktum att många kvinnor med låg utbildning ofta inte heller avslutar SFI. Att utveckla olika typer av insatser (enligt modellen ovan) som skulle kunna locka (möjliggöra för) kvinnor att delta i den här typen av insatser vore av stort värde.

Poängen med en sådan utlysning skulle kunna vara att pröva olika metoder, som exempelvis skulle kunna vara anpassade till varierande lokala och regionala förutsättningar.

4.2 Insatser för strukturförändring i arbetsmarknader och regioner

Särskild satsning på likabehandling för att motverka diskriminering

Socialfondens insatser lämpar sig väl för att användas för att främja likabehandling och motverka diskriminering. Myndigheternas uppdrag kring etableringen av nyanlända är i hög grad fokuserade på volymer och ett ansvarstagande fördelat utifrån detta. Frågan om särskilda insatser för likabehandling och mot diskriminering är i princip frånvarande från både befintliga och nya uppdrag knutna till integrationen av nyanlända. Samtidigt visar forskningen att diskriminering förekommer och att den kan vara av en betydande omfattning. Även om diskriminering inte förekommer så bidrar kunskap, attityder och normer på arbetsmarknaden till att försvåra integration och etablering för nyanlända även i andra avseenden som inte kan räknas till diskriminering. Att arbeta aktivt för att motverka diskriminering är därför ett viktigt inslag i integrationspolitiken.

Svenska
ESF-rådet

EUROPEISKA UNIONEN
Europeiska socialfonden

ESI-support menar att Socialfondens starka fokus på framför allt likabehandling och ickediskriminering skapar goda förutsättningar för att inleda ett sammanhållet arbete för att främja likabehandling och motverka diskriminering på svensk arbetsmarknad. Det finns sannolikt ett momentum för breda partsövergripande insatser just nu, när alla förstår och respekterar den utmaning som de stora antalen nyanlända under senare år kommer att utgöra de närmsta åren. ESI-support föreslår därför att Svenska ESF-rådet initierar flera samordnade utlysningar på temat kunskaper och praktik för likabehandling mot diskriminering. Särskilt fokus kan både riktas mot branscher dominerade av män och mot exempelvis den offentliga sektorns arbetsplatser. Insatserna kan med fördel också kombineras med insatser för jämställdhet och tillgänglighet, med ett tydligt likabehandlingsfokus.

En mer aktiv kommunplacering

Slutligen menar ESI-support att den regionala samordningen av nyanländas etablering behöver förstärkas. Det handlar om att bygga systemen för att kartlägga och bedöma individens kompetens och förutsättningar och att koppla denna till karaktären och förutsättningarna på den lokala och regionala arbetsmarknaden. ESI-support menar att de regionalt tillväxtansvariga myndigheterna, t.ex. genom kompetensplattformarna bör kunna få i uppdrag att utveckla tydligare regionala etableringsprofiler som sedan Arbetsförmedling och Försäkringskassan kan utgå från för mer individuella bedömningar i kommunplaceringen. Även samordningsförbunden skulle kunna få en roll i detta avseende, inte minst när det gäller kopplingen mellan regionala strukturer och individuella förutsättningar.

Metoderna och förutsättningarna för detta bör kunna prövas i ett eller ett antal regionala projekt, där de regionalt tillväxtansvariga eller eventuellt SKL skulle kunna vara projektägare.

EUROPEISKA UNIONEN
Europeiska socialfonden

5. Referenser

- Ali Hashi, K. 2016, "Det är inte min slöja som ska utföra arbetet" – En kvalitativ studie om kvinnors upplevelser av att bära slöja i det svenska samhället, Högskolan Halmstad.
- Andersson Joona, P och Wadensjö, E. (2012), "The temp agency wage gap in Sweden 1998–2009", The Institute for the Study of Labor (IZA), Discussion Papers Nr. 658
- Andersson, L. och M. Hammarstedt, 2013, "Ethnic enclaves, networks and self-employment among Middle Eastern immigrants in Sweden", International Migration.
- Andersson, R., S. Musterd, G. Galster, 2014, Neighbourhood Ethnic Composition and Employment Effects on Immigrant Incomes
- Arbetsförmedlingen 2015, Arbetsförmedlingens Återrapportering 2015, En strategi för genomförandet av funktionshinderspolitiken 2011 - 2014
- Bevelander P., P. Broomé & H. Ohlsson, 2010, "The selfemployment of immigrants and natives in Sweden: To what extent is it the 'immigrant group' or the 'labour market context' that affects the selfemployment of individuals in Sweden?", Institute for the Study of Labor (IZA), Discussion Paper Series No. 4976
- Bonfanti & Nordlund 2012; "Does Swedish For Immigrants (SFI) matter? A longitudinal assesment of the impact of SFI on migrants' position in the Swedish labour market"
- Bursell, M. 2012, Ethnic discrimination, name change and labor market inequality. Mixed approaches to ethnic exclusion in Sweden, doktorsavhandling, sociologiska institutionen, Stockholms universitet
- Carlsson, M. 2010, Experimental evidence of discrimination in the hiring of first- and second-generation immigrants. Labour: Rreview of Labour Economics and Industrial Relations, vol 24:3.
- Carlsson, B., K. Magnusson, S. Rönquist, 2012, Somalier på arbetsmarknaden. Har Sverige något att lära? Underlagsrapport 2 till Framtdiskommissionen, Regeringen.
- Dahlstedt, I & P. Bevelander 2010, "General versus Vocational Education and Employment Integration of Immigrants in Sweden", Journal of Immigrant and Refugee Studies 2, Vol. 8.
- Diskrimineringsombudsmannen 2012,
- Edin, P-A, P Fredriksson & O Åslund (2003), "Ethnic Enclaves and the Economic Success of Immigrants – Evidence from a Natural Experiment", Quarterly Journal of Economics CXVIII, 329-357
- Ekberg, J. 2016, Det finns framgångsrika flyktingar på arbetsmarknaden, Ekonomisk debatt 5/2016.
- Eriksson, S. 2011, "Utrikes födda på den svenska arbetsmarknaden" i Vägen till arbete – Arbetsmarknadspolitik, utbildning och arbetsmarknadsintegration, Bilaga 4 till Långtidsutredningen 2011, SOU 2010:88. Fritzes, Stockholm
- Ekberg, J. & M. Ohlsson, 2000, Flyktingars arbetsmarknad är inte alltid nattsvart, Ekonomisk debatt 2000.
- Eriksson, Johansson & Langenskiöld (2012), Vad är rätt profil för att få ett jobb? En Experimentliknande studie av rekryteringsprocessen"
- Eurostat 2015, Employment statistics.

EUROPEISKA UNIONEN
Europeiska socialfonden

Hammarstedt, M. 2003, "Income from Work among Immigrants in Sweden", *Review of Income and Wealth*, vol 49, s 185-203.

Kennerberg L. & O. Åslund 2010, SFI och arbetsmarknaden. Institutet för arbetsmarknadspolitisk utvärdering, IFAU rapport 2010:10.

Katz, K. & T. Österberg 2013, "Unga invandrare – utbildning, löner och utbildningsavkastning", Institutet för arbetsmarknads- och utbildningspolitisk utvärdering, IFAU Rapport 2013:6.

Kesler, C. 2010 "Immigrant Wage Disadvantage in Sweden and the United Kingdom: Wage structure and Barriers to Opportunity"

de los Reyes, Paulina (2014) Introduktion – inte bara jämställdhet, s. 9–33, i SOU 2014:34, "Inte bara jämställdhet – Intersektionella perspektiv på hinder och möjligheter i arbetslivet", Delegationen för jämställdhet i arbetslivet

Migrationsverket, Statistik över antalet asylsökande, från www.migrationsverket.se

Musterd, Sako, Roger Andersson, George Galster & Timo M Kauppinen. 2008. "Are Immigrants Earnings Influenced by the Characteristics of Their Neighbours?". *Environment and Planning A*:785-805.

OECD 2016. Migration Outlook.

Olli Segendorf, Å. & T. Teljosui, (2011), Sysselsättning för invandrare – en ESO-rapport om arbetsmarknadsintegration, Rapport 2011:5, av Finansdepartementet på uppdrag av Expertgruppen för studier i offentlig ekonomi

Pettersson, S. 2013, *Utrikes födda på arbetsmarknaden i Sverige: en forskningsöversikt*, Regeringskansliet.

Regeringen 2016a, <http://www.regeringen.se/regeringens-politik/regeringens-arbete-med-flyktingsituationen/>

Regeringen 2016b, <http://www.regeringen.se/regeringens-politik/regeringens-arbete-med-flyktingsituationen/overenskommelsen-ansatser-med-anledning-av-flyktingkrisen/>

SACO 2016, Remissvar angående Långtidsutredningen 2015, Stockholm 2016-04-27

SCB, AKU, Arbetskraftsundersökningen, respektive år.

SCB 2014, Temarapport utbildning 2014:6. Utbildningsbakgrund bland utrikes födda.

SIOS, 2016, Samarbetskommittén för etniska organisationer,

Skolverket. Jämförelsetal. Andel kvinnor och andel män i Svenska för invandrare 2009-2015

SOU 2012:69, Med rätt att delta. Nyanlända kvinnor och anhöriginvandrare på arbetsmarknaden.

SOU 2013:76. Svenska för invandrare. Valfrihet, flexibilitet och individanpassning.

SOU 2015:104, Långtidsutredningen, bilaga 6, Migration, en åldrande befolkning och offentliga finanser.

Tibajev, A. 2016 *Utrikes födda på arbetsmarknaden i Sverige: en forskningsöversikt*, REMESO, TheMES Themes on Migration and Ethnic Studies, No. 46

EUROPEISKA UNIONEN
Europeiska socialfonden

Wedin, U. 2015, I skuggan av hög arbetslöshet – om flykting- och anhöriginvandrares arbetsmarknadsetablering, LO.

Öner, Ö. & J. Wennström, 2015, Den geografiska spridningen av kommunplacerade flyktingar i Sverige, Ekonomisk debatt, nr. 4, 2015.

EUROPEISKA UNIONEN
Europeiska socialfonden

6. Bilaga – intervjupersoner

Anna-Lena Rosendahl, Försäkringskassan

Bo Wictorin, Regionförbundet Sörmland

Caroline Henjered, Migrationsverket

Christin N Granberg, SKL

Dimitrios Kampelas, Migrationsverket

Elin Landell, Regeringens kommitté för validering

Eva Svedberg, Socialstyrelsen

Hanna Zeland, Arbetsmarknadsdepartementet

Ingela Johansson, Folkbildningsrådet

Ingela Lindström, Kalmar läns landsting

Karin Ekenger, Svenskt Näringsliv

Lars Petersson, Universitets- och folkbildningsrådet

Li Jansson, Almega

Lotta Dahlérus, SKL

Margaretha Johnsson, Länsstyrelsen Västra Götaland

Mats Hammarstedt, Linnéuniversitetet

Mattias Schulstad, LO

Mikael J Zaar, Migrationsverket

Niclas Josephson, Arbetsförmedlingen

Patrik Nilsson, Företagarna

Soledad Grafeuille, Arbetsförmedlingen

Åsa Stenbäck Holmér, Länsstyrelsen Skåne

