

1

Flyktingkrisens arbetsmarknadseffekter

Del 2 av 2: Handbok till en kostnadseffektiv integrationspolitik

- 15 reformer som fungerar

Li Jansson

Mars 2016

2

Förord

För Almega är en fungerande integration en viktig nyckel till en bättre fungerande

kompetensförsörjning. Tjänsteföretagen driver redan idag integrationsförbättringar

genom att växande tjänstebranscher har ett stort rekryteringsbehov. Många

tjänsteföretag kan också som utförare av utbildning, jobbcoachning, omställning,

tolkning och boenden bidra till att stärka integrationen för samhället som helhet.

Denna rapport är en uppdatering av en rapport med reformförslag som Almega släppte

2015.

I den nya rapporten ser vi att integrationsutmaningarna har förstärkts ytterligare under

året. Med förra årets asylinvandring ökar arbetsutbudet kraftigt, men efterfrågan på

arbetskraft har inte ökat lika mycket. Gapet mellan inrikes födda och utrikesfödda ökar.

Kostnaderna för integrationspolitiken kommer också att öka kraftigt, utan att de ger en

nämnvärd effekt på integrationen om inte ett antal reformer sjösätts.

Samtidigt visar rapporten att det är fullt möjligt att förbättra förutsättningarna för

integration till jobb. Den här rapporten föreslår 15 evidensbaserade reformer som valts

ut med stöd i forskning och erfarenhet. Totalt bedöms dessa reformer skapa upp till

290 000 jobb för utlandsfödda.

Sysselsättningseffekterna kommer dock inte automatiskt, utan förutsätter att reformerna

genomförs. För full effekt krävs också strukturella reformer av såväl arbetsmarknadens

regelverk som Arbetsförmedlingen. För att undvika ett kraftigt ökat samhällskritiskt

utanförskap såväl som bristande kompetensförsörjning är det angeläget att politiken

vågar sätta igång med det nödvändiga reformarbetet, så att utmaningarna kan vändas till

ett innanförskap.

Rapporten är skriven av Almegas arbetsmarknadsekonom Li Jansson.

Ulf Lindberg,

näringspolitisk chef, Almega

3

Innehåll

A. Utbudschock – men ingen efterfrågechock 4

B. Underfinansierad integrationspolitik 11

C. Reformer som vänder trenden 17

1. Bevara integrationsframgångarna

2. Avskaffa arbetsförbud för asylsökande

3. Inför KRAV-BO

4. Etableringspeng

5. Hermods-modellen för SFI

6. Nacka-modellen för hela landet

7. Språk- och matematik för kortutbildade

8. Socialpeng för särskilda behov

9. Generell konkurrensutsättning – inte sociala krav

10. En inkluderande lönebildning

11. Stoppa rundgången i subventioner och praktik

12. Minska regelkrånglet på arbetsmarknaden

13. Underlätta företagens kompetensinvesteringar

14. Inför individuell rätt till validering

15. Inför Botkyrkamodellen med trygghetsväktare

D. Avslutning 42

4

Sammanfattning

Flyktingkrisen är en utbudschock på arbetsmarknaden som är lika stor som efter

finanskrisen. Dessvärre finns ingen motsvarande efterfrågechock på arbetskraft.

Den här rapporten visar dessutom att Regeringen kraftigt underfinansierar

integrationspolitiken. Arbetsförmedlingen begär 16 miljarder mer än vad regeringen

avsätter 2017-2019. Almegas beräkningar visar dock att utgifterna i själva verket blir

ännu högre – om alla nyanlända ska få en kvalificerad insats kostar det 28 miljarder mer

än vad regeringen avsatt.

Dessutom brister Arbetsförmedlingens etableringsinsats – bara 6 procent får jobb på

ordinarie arbetsmarknad efter två år. Effektiviteten förväntas sjunka ytterligare när 2015

års flyktingar inträder i programmet från 2017 och framåt.

Rapporten visar dock att utmaningarna kan hanteras. En evidensbaserad,

kostnadseffektiv integrationspolitik kan skapa 297 000 jobb bland utlandsfödda och

höja utlandsföddas sysselsättningsgrad från 59,5 till 70,5 procent. Dessutom innebär

ökad kostnadseffektivitet att kostnaderna minskar. Exempelvis kan 13,5 miljarder

sparas på Arbetsförmedlingen genom ökad konkurrensutsättning. Att upphandla SFI

enligt Hermods-modellen kan tillföra 61 000 fler platser samt spara 1,2 miljarder.

Föreslagna reformer:

1. Bevara framgångarna – bygg ut
skatteavdrag i tjänstesektorn

2. Avskaffa särskilda arbetstillstånd för
asylsökande

3. Inför KRAV-BO
4. Etableringspeng
5. Hermods-modellen på SFI
6. Nacka-modellen för vuxenutbildning
7. Specialutbildning i språk och

matematik för kortutbildade
8. Socialpeng

9. Stärk generell konkurrensutsättning,
inför ej sociala krav

10. Inför lägre ingångslöner
11. Reformera lönesubventionerna
12. Reformera arbetsrätten
13. Stärk företagens möjligheter för

utbildningsköp
14. Individuell rätt till validering
15. Botkyrka-modellen med

trygghetsväktare

Givetvis är effekterna en uppskattning och inget exakt mått. Men de ger en

fingervisning om att integrationsutmaningen går att lösa, med rätt reformer.

Li Jansson, arbetsmarknadsekonom Almega.

5

A. Utbudschock – men ingen efterfrågechock

Flyktinginvandringen hanteras i nuläget främst som en fråga om mottagning och

boende. Framöver kommer integrationen på arbetsmarknaden bli viktigare.

Andelen inrikes födda minskade från 87 till 78,6 år 1997 till 2014 och andelen

utomeuropeiskt födda fördubblades från 6,7 till 14,8 procent. Med 2015 års flyktingkris

ökar andelen utlandsfödda än mer då antalet asylsökande saknar motstycke1. Antalet

som väntas få uppehållstillstånd är dubbelt så stort som under Balkan-kriget på 1990-

talet och fem gånger större än irakierna 2006. Dagens största invandringsländer är

Syrien, Afghanistan, Irak, Eritrea och Somalia. Andra vanliga länder är Albanien och

Serbien.

Figur 1 – Antal beviljade uppehållstillstånd 1980 - 2015

Källa: Migrationsverket samt egen prognos

Sysselsättningen bland utlandsfödda är lägre i Sverige än i Tyskland och Storbritannien.

Skillnaderna mellan inrikes och utlandsföddas sysselsättning är störst i Sverige, jämfört

med alla andra OECD-länder (figur 2).

Figur 2 – Sysselsättningsgap inrikes vs utrikes födda, procent, 2014, OECD

1 Eurostat 2015

0

50 000

100 000

150 000

200 000

1980 1988 1996 2004 2012

Totalt

Varav
flyktingar

-14,

-7,

0,

7,

14,

21,

Luxemburg USA Australien Slovenien Belgien

6

Gapet mellan inrikes och utlandsföddas sysselsättning har bara minskat marginellt.

Samtidigt fortsätter sydamerikanskt födda att slå sysselsättningsrekord, vilket tyder på

att utländsk bakgrund inte automatiskt är ett hinder på arbetsmarknaden. Däremot faller

sysselsättningen bland Asien- och Afrikafödda, vilket beror på en hög andel

kortutbildade i gruppen (figur 3)

Figur 3 – Sysselsättningsgrad efter ursprungsland, 15 – 74 år, SCB/AKU

Källa: SCB/AKU

Hälften av de nyanlända har högst förgymnasial utbildning. Totalt finns ca 300 000

kortutbildade utlandsfödda som inte arbetar. Bland kortutbildade utlandsfödda arbetar

33 procent. Sydamerikanskt födda slår sysselsättningsrekord även bland kortutbildade,

medan Afrikaföddas sysselsättning är lägst (figur 4) 2.

Figur 4 – Sysselsättningsgrad, personer med förgymnasial utbildning, 15 – 74 år

Källa: SCB/AKU + egna beräkningar

2 Arbetsförmedlingens återrapportering 2015. De kortutbildade: Siffran inkluderar ej sjuka, men räknar
in föräldraledighet, utbildningar + program. Källa AKU + prognos över 2015 års flyktingar.

0,

15,

30,

45,

60,

2005 2007 2009 2011 2013

A
n

d
e
l

i
a
r
b

e
te

,

p
r
o

c
e
n

t

Sverige

Europa

Sydamerika

Nordamerika

Asien

Afrika

0,

15,

30,

45,

60,

2005 2007 2009 2011 2013

A
n

d
e
l

i
a
r
b

e
te

,

p
r
o

c
e
n

t

Sverige

Europa

Sydamerika

Nordamerika

Asien

Afrika

7

En utbudschock av arbetskraft

Flyktinginvandringen är en del av ett mer övergripande arbetsmarknadsproblem: att

arbetskraften ökat, utan att sysselsättningen ökat lika mycket. Personer har hamnat i

arbetskraften, utan att hitta arbete. Antalet i arbetskraften har ökat med 12 procent sedan

2005 jämfört med ökningen av antalet ej i arbetskraften: 3,78 procent, enligt SCB.

Sysselsättningen ökar svagt, men motsvarar inte ökningen av arbetskraften.

Situationen kan beskrivas som en utbudschock i tre delar:

 Utförsäkrade: Utbudschocken började egentligen redan efter Alliansens

åtstramningar i sjuk- och arbetslöshetsförsäkringen. Antalet utanför

arbetskraften är 51 000 färre idag jämfört med år 2010.

 Invandring: Invandringen till Sverige har pågått i större skala från 2006 och

framåt, vilket kontinuerligt ökat arbetskraften. Antalet utlandsfödda i

befolkningen 15 – 74 år har ökat med 406 000 personer sedan 2006.

Flyktingkrisen år 2015 är dock det enskilt största inflödet av arbetskraft.

 Med flyktinginvandringen 2015 tillkom 163 000 asylsökande, varav 70 384 är

barn (varav hälften ensamkommande). Av dem väntas ca 55 procent väntas få

asyl i första instans. På grund av väntetider för överklaganden samt att det är

tveksamt ifall svenska myndigheter kan verkställa avvisningarna är det dock

sannolikt att det totala antalet som får stanna blir högre.3 Under 2015 fanns

därtill 16 500 anhöriginvandrare till flyktingar, men antalet blir sannolikt

betydligt högre kommande år.

 Av de ensamkommande är de allra flesta över 15 år och ska därmed räknas in i

arbetsmarknadsstatistiken. Totalt antas 80 procent av de ensamkommande –

28 000 personer - vara aktuella på arbetsmarknaden.

 Vid antagandet att 70 procent av de vuxna asylsökanden får stanna,

anhöriginvandring på 2015 års nivåer samt antalet ensamkommande som är i

snar arbetsför ålder innebär 2015 års flyktingkris ett tillskott på arbetsmarknaden

med 94 500 personer.

 Digitalisering: Dessutom finns en tredje trend som ökar utbudet av arbetskraft.

Att arbetsmarknaden dessutom står under stor förändring till följd av

digitalisering och automatisering gör att vi kan förvänta oss ytterligare en

utbudschock av arbete, när arbetskraft frigörs. Antalet är dock svårt att uppskatta

i dagsläget.

3 http://www.svd.se/fa-nya-tvangsutvisningar-i-myndighetens-planer

8

Men även om vi bara tar hänsyn till utbudschocken av invandringen är utmaningen är

större än vid andra kriser. Som jämförelse minskade antalet sysselsatta efter

finanskrisen 2008 till 2009 med 94 300 personer och antalet arbetslösa ökade med

103 600 personer.

Samtidigt har ingen efterfrågechock inträffat på arbetsmarknaden. I kriser som orsakas

av konjunkturnedgångar finns skäl att förvänta sig en naturlig återhämtning, men

motsvarande effekt uppstår inte nödvändigtvis efter en utbudschock av arbetskraft.

Faktum är att svensk sysselsättning dessutom bara nästan har återhämtat sig till nivåerna

innan finanskrisen. Matchningsproblematiken och brist på rätt arbetskraft har hämmat

tillväxten, inte minst i vissa tjänstebranscher4. Än värre är att ingen regering sedan 2006

och framåt gjort särskilt starka förbättringar av företagsklimatet för att den vägen stärka

efterfrågan på arbetskraft5.

Figur 5 – Andel sysselsatta, 15 – 74 år

Källa: SCB/AKU

Att flyktinginvandringen ökat kraftigt i en ekonomi som redan har integrationsproblem

är en utmaning. Rådande politik är otillräcklig för att åtgärda de strukturella

sysselsättningsproblem som utbudschocken av arbetskraft inneburit. Tidigare Almega-

rapporter har visat att rådande politik bara höjer sysselsättningsgraden med någon

enstaka procentenhet bland utlandsfödda6. De efterföljande migrationspolitiska

överenskommelserna har fokuserat på just migration snarare än integration och har

därför begränsade sysselsättningseffekter.

Därutöver har Riksrevisionen noterat att beslutsunderlaget för finanspolitiken inte

tillräckligt tar hänsyn till att utlandsföddas korta utbildningsnivå, och därmed lägre

sannolikhet att få arbete. Då kan potentiellt BNP underskattas och

jämviktsarbetslösheten underskattas. Det kan i sin tur innebära att politiken satsar på en

expansiv finanspolitik, när det som behövs egentligen är strukturreformer.7

4 Se t ex Almegas tjänsteindikatorer
5 Se t ex Världsbankens Doing Business
6 Jansson 2015
7 Riksrevisionen 2016

63,

63,75

64,5

65,25

66,

66,75

67,5

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

9

Tilltagande mätfel i statistiken med 2015 års flyktingkris

Det bör också noteras att offentlig statistik kopplat till flyktingkrisen brister på två sätt,

som kan påverka beslutsunderlaget för politiken.

 Oklara definitioner De nyanlända under 2015 befinner sig i statistiskt limbo.

Under de 15 månader asylsökande i snitt väntar på besked från Migrationsverket

samt den efterföljande väntan på inträde i Arbetsförmedlingens etableringsinsats

räknas de inte in i arbetskraftsundersökningen, AKU. Det innebär att befintlig

statistik inte kommer att ta hänsyn till den pågående befolkningsökningen

kommande år, vilket kraftigt snedvrider statistiken. Såväl regering och

opposition riskerar därför att utforma integrationspolitiken på fel

beslutsunderlag.

 Systematisk överskattning Enligt figur 6 överskattar

Arbetskraftsundersökningen, AKU, systematiskt utlandsföddas sysselsättning i

såväl andel som antal. Antalet förvärvsarbetande utlandsfödda är 87 500

personer färre i statistikdatabasen RAMS än i AKU. RAMS är registerbaserad

och bygger på kontrolluppgifter. AKU är en intervjubaserad

urvalsundersökning. Felen kan bero på att en viss grupp är mindre sannolika att

delta i urvalsundersökningar, att svartarbete förekommer eller att användandet

av åtgärder ökat sysselsättningen.

Figur 6 – Antal sysselsatta i AKU samt förvärvsarbetande i RAMS, utrikes födda

Figur 7 – Andel sysselsatta i AKU samt förvärvsarbetande i RAMS, utrikes födda

Källa: SCB

0

200000

400000

600000

800000

1000000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

RAMS förvärvsarbetande AKU

0,

17,5

35,

52,5

70,

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Förvärvsarbetande RAMS Sysselsättning AKU

10

En annalkande social katastrof?

Att flyktinginvandringen ökat så kraftigt i en ekonomi som redan brottas med

integrationsproblem är en utmaning. Gällande politik är helt otillräcklig för att råda bot

på de strukturella sysselsättningsproblem som utbudschocken av arbetskraft inneburit.

Här nedan följer beräkningar som visar vad som händer vid olika scenarier. Måttet

gäller utvecklingen av sysselsättningsgraden bland utlandsfödda, med antagandet att

dagens flyktingströmmar ingår i statistiken.

Exempelvis var sysselsättningen bland utlandsfödda 15 – 74 år 59,5 procent år 2015

(AKU). Men om man räknar in flyktingströmmarna under 2015 var den verkliga

sysselsättningsgraden 55,7 procent, även när hänsyn tas till att en del av den gruppen får

avslag på asylansökan.

Inför 2016 räknar Konjunkturinstitutet med att sysselsättningen i befolkningen som

helhet ökar med 1,8 procent, men inte det heller räcker för att vända trenden. Med

utgångspunkt i Migrationsverkets huvudscenario för 2016 års migration kommer den

verkliga sysselsättningsgraden bland utlandsfödda sjunka än mer – till 54,1 procent.

Om avvisningarna av de som inte beviljas asyl inte genomförs kommer antalet

utlandsfödda i befolkningen öka mer än i beräkningarna ovan. I sådana fall beräknas

sysselsättningen år 2016 falla till 52,3 procent.

I den hittills beslutade Migrationsöverenskommelsen finns några reformer som kommer

vara sysselsättningsskapande, framför allt utvidgat RUT-avdrag. Detta räcker dock inte

ensamt för att återställa sysselsättningen bland utlandsfödda.

B. Underfinansierad integrationspolitik

Fokus i flyktingkrisen har hittills varit att Migrationsverket begärt kraftigt utökade

resurser, senaste med begäran om 32 miljarder extra nästa år8. Den här rapporten visar

att även Arbetsförmedlingen kommer att få betydande svårigheter att finansiera

kommande integrationsinsatser. Regeringens anslag är lägre än myndighetens

bedömning av hur kostnaderna kommer att utvecklas. Dessutom är de verkliga behoven

av integrationsinsatser betydligt större än vad både regering och Arbetsförmedlingen

rapporterar.

8 http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2016/2016-03-02-
Migrationsverket-begar-mer-resurser.html

11

Kraftig programexpansion på grund av flyktingkrisen

Nyanlända påbörjar Arbetsförmedlingens tvååriga etableringsinsats efter bevilja5d asyl.

Pga långa väntetider på asyl börjar 2015 års flyktingar i etableringsinsatsen tidigast år

2017. Totalt omfattade etableringsinsatsen 50 000 deltagare i juni 2015. Redan då var

insatsen ineffektiv9:

 Mediantid från uppehållstillstånd till etableringsplan var 115 dagar (129 dagar

för kortutbildade).

 Mediantid är 74 dagar från inskrivning till påbörjad arbetsmarknadsinsats, 71

dagar till SFI och 128 dagar till samhällsorientering.

 Även efter 18 månader har bara 36 procent haft samhällsorientering

 180 dagar efter etableringsinsatsen går 6 procent vidare till arbete på ordinarie

arbetsmarknad. Totalt får 31 procent av samtliga deltagare subventionerat och

osubventionerat arbete samt studier.

Med 2015 års flyktingström kommer etableringsinsatsen att expandera från dagens

nivåer på ca 60 000 deltagare till 79 800 år 2017 och 103 900 år 2018.

Arbetsförmedlingen konstaterar själva att10:

Utgifterna ökar därmed under hela den aktuella perioden och det är tydligt att

medelsbehovet är avsevärt högre än föreslagen tilldelning.

Arbetsförmedlingens kostnader bedömas öka kraftigt på flera sätt:

 Förvaltningsanslaget: Arbetsförmedlingens förvaltningsanslag räknas inte upp i

takt med ökat inflöde. Anslaget per inskriven i etableringsuppdraget har minskat

från 56 000 år 2011 till 21 000 kr år 2015. Framåt beräknas det minska till 6 000

kr år 2019.11 Arbetsförmedlingens har därför begärt 1 miljard extra

förvaltningsmedel år 2017, 2 miljarder 2018 och 3 miljarder mer år 2019,

jämfört med budgetpropositionen för 2016.

 Etableringsersättningen: Arbetsförmedlingen begär inte extra medel för 2017

men noterar att kostnaderna för etableringsersättning kommer att behöva öka

mer än som hittills föreslagit, med 2 miljarder extra år 2018 och 4,5 miljarder

extra år 2019. Regeringen MINSKADE samtidigt resurserna för

etableringsersättningen för 2018 och 2019.

9 Arbetsförmedlingens återrapportering 2015 samt Riksrevisionen 2015
10 Arbetsförmedlingen 2016, Budgetunderlag 2017 - 2019
11 Arbetsförmedlingen prognoser för utbetalningar

12

Tabell 1 – Etableringsersättning till vissa nyanlända, miljarder, Källa:
Arbetsförmedlingen samt Regeringen

2017 2018 2019

Budgetpropositionen 2016 6,369 6,046 4,662

Arbetsförmedlingens äskande 6,063 8,006 9,102

 Programkostnaderna: Då en arbetsmarknadspolitisk insats kostar ca 8 00012 per

månad, skulle det kosta 8 miljarder årligen att låta 100 000 deltagare ha en

kvalificerad insats på heltid i tio månader. Då myndigheten bara begär 3,7

miljarder år 2017, 2 miljarder år 2018 och 5,9 miljarder år 2019 för lotsar samt

vissa insatser tyder detta på att Arbetsförmedlingen 13underbudgeterar utgifterna

som kommer. Utgifterna borde helt enkelt vara mycket högre om de nyanlända

ska få tillgång till någon rimlig aktivitet på heltid. Om anslaget blir lägre innebär

det att färre deltagare kommer att få en integrationsinsats.

Tabell 2 – Ersättning för insatser för vissa nyanlända invandrare, miljarder, Källa:
Arbetsförmedlingen samt Regeringen

 2017 2018 2019

Budgetpropositionen 2016 3,5 3,263 2,675

Arbetsförmedlingens äskande 3,7 5,072 5,9

Om alla deltagare får
kvalificerad insats 10 månader
per år

6,4 8 8

12 Arbetsförmedlingen anger att snittkostnad för fas 1 och 2: 8 300 kr per deltagare och månad,
Arbetsmarknadsutbildning 8 800 kr per deltagare och månad, Förberedande utbildning 6 400 kronor per
deltagare och månad.
13 Arbetsförmedlingens prognoser för utbetalningar.http://www.arbetsformedlingen.se/Om-oss/Var-
verksamhet/Rapporter/Aterrapportering/2015-10-26-Prognoser-for-utbetalningar-2015-2019.html samt
återrapport prognos för utbetalningar

http://www.arbetsformedlingen.se/Om-oss/Var-verksamhet/Rapporter/Aterrapportering/2015-10-26-Prognoser-for-utbetalningar-2015-2019.html
http://www.arbetsformedlingen.se/Om-oss/Var-verksamhet/Rapporter/Aterrapportering/2015-10-26-Prognoser-for-utbetalningar-2015-2019.html

13

Tabell 3 – Totalt extra äskande från Arbetsförmedlingen jämfört med Regeringens
budget 2016, per utgiftsområde, miljarder

 2017 2018 2019

UO 1 Förvaltningsanslag +1 +2 +3

UO 1:3 Etableringsersättning -0,3 +2 +4,4

UO 1:4 Ersättning till insatser
för vissa nyanlända +0 +0,247 +3,3

Totalt +0,7 +4,247 +10,7

Almega: Beräkning av verklig
kostnad – jämfört med BP +3,8 +9,047 +16,1

Regeringens anslag

 Arbetsförmedlingen saknar resurser i samtliga utgiftsområden. Totalt begär

myndigheten 16 miljarder mer än regeringen avsätter år 2017-2019

 Men även Arbetsförmedlingens beräkning av de framtida utgifterna är försiktig.

Om samtliga nyanlända ska delta i en aktiv insats 10 månader om året borde de

totala utgifterna snarare behöva ökas med 28,9 miljarder mer än regeringen

avsätter år 2017 – 2019.

 Att regeringen MINSKAR anslaget för insatser 2018 och 2019, vilket speglar

knappast de ökade behov som kommer med ett kraftigt ökat antal deltagare i

etableringsinsatsen.

 Detta visar tydligt att regeringens migrations- och integrationspolitik är

underfinansierad. Om regeringen önskar hålla utgifterna inom uppsatta ramar är

de enda vägen att föreslå omfattande kostnadseffektiva reformer som leder till

en kraftigt höjd sysselsättning. Men någon sådan politik har hittills inte

lanserats.

14

Kostnadsexplosionen fortsätter även efter etableringsinsatsen

Om dagens effektivitet i etableringsinsatsen skulle kvarstå innebär det att offentliga

utgifter i någon form kommer att kvarstå för 96 procent av målgruppen efter avslutat

program. Om detta är en transfereringsinkomst på 15 000 kronor i månaden motsvarar

det permanent utökade utgifter med 13 miljarder årligen.

Situationen förvärras givetvis av det ackumulerade integrationsproblemet från tidigare

år. Exempelvis finns totalt ca 300 000 kortutbildade utlandsfödda i Sverige som inte

arbetar. Politiken måste hitta lösningar även för dem. Men att ge samtliga kortutbildade

en utbildning skulle uppskattningsvis kosta 23 miljarder per år hela gruppen befinner

sig i utbildning.

Om alla kortutbildade får en subventionerad anställning skulle de årliga utgifterna öka

med 8-9 miljarder per år. Detta i en åtgärd där Statskontoret visat att bara mellan 4 och

14 procent av deltagarna går vidare till icke-subventionerat arbete.

Därutöver kommer socialbidragen öka. Totalt finns 260 000 socialbidragsmottagare i

riket, till en kostnad om 10,5 miljarder. Av utbetalt socialbidrag gick 57,6 procent till

utlandsfödda år 2014. Socialbidragsutgifterna har varit oförändrade de senaste åren,

men kommer att öka i takt med att nyanlända i jobbgarantin över tid lämnar den för

arbetslöshet. Siffrorna inkluderar inte heller 2015 års flyktingkris, då socialbidragen

också använts för att komplettera nyanländas inkomster under perioder av väntan i

systemen.

Tabell 4: Alternativa kostnader för olika grupper – egna beräkningar

Om 2015 års flyktingar som lämnar
etableringsinsatsen med nuvarande
effektivitet får transfereringsinkomst på
15 000 kronor i månaden

+13 miljarder per år

Om de 300 000 kortutbildade utbildas 23 miljarder per år hela populationen
befinner sig i utbildning

Om de 300 000 kortutbildade får en
subventionerad anställning

+8-9 miljarder årligen

Kostnadsexplosionen tyder på att politiken inte kan fortsätta att utöka traditionella, dyra

politiska lösningar på utanförskapet. Behoven är större än de befintliga resurserna – och

då finns egentligen bara en lösning: reformer som ökar kostnadseffektiviteten.

Problemen med ökade kostnader för den bristande integrationen har dessutom redan

börjat synas i Arbetsförmedlingens utgiftsområden även utanför traditionella insatser för

nyanlända. Exempelvis bedömer Arbetsförmedlingen att utgifterna för

arbetsmarknadspolitiska program kommer öka med 11 miljarder mer än vad regeringen

avsatt 2017-2019. Resurserna till lönesubventioner och Samhall bedöms behöva ökas

med 7,7 miljarder mer än regeringen avsatt samma period. Totalt bedöms därför de

totala program- och subventionsutgifterna öka med nära 19 miljarder mer på dessa

utgiftsområden än beräknat.

15

Tabell 5– Totalt äskande från Arbetsförmedlingen jämfört med Regeringens
budget 2016, Kostnad för arbetsmarknadspolitiska program, miljarder

 2017 2018 2019

BP2016 15,139 17,044 17,804

Arbetsförmedlingen 15,57 20,509 23,779

Tabell 6 – Totalt extra äskande från Arbetsförmedlingen jämfört med Regeringens
budget 2016, per utgiftsområde, miljarder

 2017 2018 2019

Programplatser +1,026 +3,771 +6,371

Lönesubventioner och Samhall +1,265 +2,889 +3,72

En mer

kostnadseffektiv
integrationspolitik

är dock möjlig

16

C. Reformer som vänder trenden

I januari 2015 presenterade Almega 11 reformförslag för stärkt integration. På grund av

flyktingkrisen uppdateras förslagen nu med ny kunskap. Reformförslagen har valts ut

med krav på att vara evidensbaserade samt kostnadseffektiva. Förslagen är därför inte

åsikter, utan har bevisad effekt. Förslagen är också avgränsade till Almegas uppdrag: att

stärka tjänsteföretagens kompetensförsörjning samt utveckla rollen som utförare av

integrationstjänster

Figur 8 – Individens väg från ankomst till arbete

Sammantagen effekt av Almegas reformförslag

Tabell 7: Förväntade effekter av Almegas integrationspolitiska strategi

Reform Potentiell effekt (upp till) på antal sysselsatta
utlandsfödda

Utebliven skattechock på arbete +5 600

Utökat RUT +1 600

Om Arbetsförmedlingen lika effektiv som
Australien plus bättre matchning i
etableringsinsatsen

+47 500 till 59 500

Om andelen nyanlända i Komvux ökar till
30% och resultat i nivå med Nacka

+14 600

Specialutbildning för kortutbildade + 75 500 till arbete eller studier

Bättre lokalt företagsklimat + 50 000

Lägre ingångslöner +60 000

Mer flexibel arbetsrätt +30 000

Totalt 296 800 fler i sysselsättning

Med nuvarande kalkyl skulle sysselsättningsökningen av reformerna leda till att

sysselsättningen bland utlandsfödda ökade från 59,5 till 70,5 procent i åldrarna 15 – 74

år. Kostnaderna skulle därtill minska med nästan 15 miljarder i effektivitetsvinster bara

på arbetsförmedling samt Svenska för invandrare, SFI. Dessa sparade resurser kan

därmed finansiera reformer som innebär ökat socialt stöd eller expansion av

vuxenutbildningen.

Asyl-

utredning

Boende

Arbetsförmedlingen

Etableringsinsats
SFI
Komvux

Boende

Arbetsmarknaden

Löner
Arbetsrätt
Företagsklimat

Jobb?

Utanförskap?

17

1. Bevara integrationsframgångarna

Tjänstesektorn fortsätter att driva integrationsframgångarna på arbetsmarknaden. Totalt

arbetar 88 procent av samtliga anställda Asien- och Afrikafödda i tjänstesektorn (figur 9

+ 10). Antalet Asien- och Afrikafödda ökar i alla sektorer, men tjänstesektorn är

avsevärt störst i såväl antal som förändring.

Figur 9 – Anställda Asien- och Afrikafödda efter sektor

Figur 10 – Andel av anställda Asien- och Afrikafödda som arbetar i sektor

Källa: SCB/RAMS

Antalet Asien- och Afrikafödda VD:ar och chefer fortsätter att öka. Utvecklingen sker

främst i småföretag medan andelen Asien- och Afrikaföda chefer rasar i

intresseorganisationer och politik. Lägst andel Asien- och Afrikafödda chefer finns

bland högre politiker och ämbetsmän – 0,7 procent. (figur 11+12).

Figur 11 – Antal Asien- och Afrikafödda chefer, VD:ar och högre ämbetsmän

0

45000

90000

135000

180000

225000

2008 2009 2010 2011 2012 2013 2014

Tjänstesektorn Hotell och restaurang Handel

Tillverkning Bygg Okänt

Jord- och skogsbruk

40,
52,5

65,
77,5

90,
102,5

2008 2009 2010 2011 2012 2013 2014

Tjänstesektorn Tjänster, hotell och restaurang och handel

0
1250
2500
3750
5000
6250

2008 2009 2010 2011 2012 2013

18

Figur 12 – Andel Asien- och Afrikafödda i respektive chefskategori

Källa: SCB/Yrkesregistret

Att tjänstesektorn driver integrationsframgångarna innebär att integrationen påverkas av

förändringar i tjänsteföretagens tillväxtförutsättningar. Då tjänsteföretag är

personalintensiva, med minst sjuttio procent av kostnaderna i personalkostnader, blir

både företag och integration känsliga för skatt på arbete samt lönekostnader.

Konjunkturinstitutet fann också starkt samband mellan skatt och sysselsättning.

Exempelvis bedöms jobbskatteavdraget stärkt sysselsättningen med 100 000 fler i

arbete och RUT-avdraget med 15 000 fler i arbete.14

Svenskt Näringsliv har också funnit att regeringens budget sänker sysselsättningen med

25 000 helårsekvivalenter. Fallet beror främst på höjda arbetsgivaravgifter för unga,

högre marginalskatter samt förändringar i a-kassa och sjukförsäkring. Lägre ROT

minskar sysselsättningen med 4 000 personer. En tidigare Almega-rapport uppskattade

därutöver att senior-RUT kan ge 3 200 nya jobb. Här antas att hälften av jobben

tillfaller utlandsfödda.

Tabell 8: Effekt av ökade anställningskostnader

Förslag Effekt på integrationen

Undvik sysselsättningsförsämrande
politik i Regeringens proposition för
2016

+5 588 helårsarbetskrafter färre utlandsfödda i
arbete (egen prognos)

Införa Senior-RUT +1 600

Policyförslag:

 Återställ och expandera RUT-avdraget

 Sänk arbetsgivaravgifterna

14 Konjunkturinstitutet 2013, 2014 samt Egemark och Kaunitz 2013

0,

0,75

1,5

2,25

3,

3,75

2008 2009 2010 2011 2012 2013

Högre ämbetsmän och politiker Chefstjänstemän i intresseorganisationer

Verkställande direktörer, verkschefer m.fl. Drift- och verksamhetschefer

Chefer för särskilda funktioner Chefer för mindre företag och enheter

19

2. Tillåt arbetsgivare att rekrytera nyanlända – avskaffa
särskilda tillstånd

Idag krävs särskilda tillstånd för att asylsökande ska få arbeta, som en del av det

allmänna kravet att man måste ha arbetstillstånd för att få arbeta. När systemet tillkom

var regeln hanterbar eftersom väntetiderna på asylbesked bara var några månader. Men

när dagens väntetider är uppemot 15 månader eller mer är det samtidigt tydligt att

förbud mot arbete förvärrar sysslolösheten.

Systemet med arbetstillstånd omgärdas av en del regler som lägger ansvar men även

regelbörda på företagen. Arbetsgivaren är skyldig att kontrollera att arbetstillstånd finns

samt meddela Skatteverket att en tredjelandsmedborgare har anställts enligt en särskild

blankett. Den som anställer en asylsökande ska också meddela Migrationsverket.

Vissa arbetstillstånd gäller bara om personen arbetar inom särskilda yrken eller hos

specifika arbetsgivare.

Asylsökande har undantag från kravet på arbetstillstånd ifall de lämnar in godtagbara

identitetshandlingar eller på annat sätt medverkar till att kartlägga personens identitet.

Däremot har asylsökanden vars ärende ska prövas i ett annat europeiskt land eller de

som ska avvisas inte automatiskt arbetstillstånd.

Systemet leder till att personer hamnar i oavlönade praktikplatser istället för jobb. Det

finns även stora risker att denna svaga grupp utnyttjas av oseriösa aktörer på marknaden

som svart arbetskraft.

Systemet innebär även att arbetsgivare som anställer en person som inte har rätt att

vistas eller arbeta i Sverige kan dömas till böter, eller vid försvårande omständigheter,

fängelse i högst ett år. Detta innebär givetvis att viljan att anställa asylsökande minskar,

också hos seriösa arbetsgivare. Systemet innebär också att en arbetsgivare vars anställde

förlorat arbetstillståndet och inte meddelat det eller av misstag anställt person utan

tillstånd måste ange sig själv när det upptäcks.

Därutöver finns orimliga regler för dem som byter spår från asylsökande till

arbetskraftsinvandrare. Ofta har de anställda arbetat flera år innan asylansökan avslås.

Då har vederbörande enbart två veckor på sig att ansöka om annat arbetstillstånd, vilket

många inte hinner med. Det finns också regler som säger att lönen ska ha varit en viss

nivå innan spårbytet, vilket försvårar för de som råkar ha en lön strax under denna

gräns. Dessa personer utvisas då och tvingas söka om sitt arbetstillstånd från utlandet,

vilket tar ca 6 månader.

Avslutningsvis finns ett starkt incitament till att förfalska de sk LMA-korten som ska

uppvisas för att informera om att individen har ett arbetstillstånd eller inte. Att

digitalisera systemet för arbetstillstånd är därför en nödvändig modernisering och skulle

vara att jämföra med liknande offentliga system som registrerar en individs rätt till

exempelvis nedsatt arbetsgivaravgift.

20

Policyförslag:

 Inför automatiskt arbetstillstånd för alla asylsökande från dag 1 så länge
handläggningstiderna för asylärenden är längre än 3 månader. Anställningen
meddelas till Migrationsverket, vars skyldighet är att meddela arbetsgivaren
ifall arbetsförbud föreligger. Om Migrationsverket ändrar drar tillbaka
arbetstillståndet är det myndighetens skyldighet att meddela arbetsgivaren
detta.

 Det är orimligt att fängelsestraff kan utdelas för arbetsgivare som råkar anställa
en person utan arbetstillstånd. I de fall trafficking, tvångsarbete eller liknande
förekommer regleras detta redan i brottsbalken.

 Det måste bli enklare att genomföra spårbyte utan att gå igenom en lika strikt
process som vid ordinarie arbetskraftsinvandring

21

3. Inför KRAV-BO

Den genomsnittliga väntetiden på asyl är ca 15 månader. Under den perioden kan

personen inte delta i arbetsmarknadsinsatser eller reguljär Svenska för invandrare (SFI).

Boendet som tillhandahålls har också ojämn kvalitet. För att säkerställa en hög kvalitet i

boendet lanserade Almega förra året förslaget KRAV-BO. Med ett nytt sätt att

upphandla boende tillsammans med integrationstjänster kan Migrationsverket lösa flera

integrationsutmaningar. I korthet skulle nuvarande boendeleverantörer ensamma eller

tillsammans med tjänsteföretag tillhandahålla mer än bara boende – också aktiviteter.

De boendeleverantörer som misslyckas med att hålla hög kvalitet i

integrationsinsatserna skulle också förlora kontraktet.

KRAV-BO möjliggör högre kravställande på tre sätt:

 Myndigheten ställer högre krav på boendeleverantörens kvalitet

 Den nyanlände förväntas vara aktiv och bidra till sin integration

 Den nyanlände kan själv ställa krav på att integrationsinsatsernas kvalitet

Exempel på aktiviteter som boende på KRAV-BO kan förväntas delta i:

 Samhällsorientering, vilket enbart 29 procent av deltagarna i

Arbetsförmedlingens etableringsinsats tar del av.

 Kartläggning av kompetenser – som är mer avancerad och synkroniseras med

Arbetsförmedlingens insatser längre fram

 Tidigarelagd SFI, vilket inte ska förväxlas med regeringens språksatsning via

folkhögskolor

Målgrupp:

 Grupper av asylsökanden med hög beviljandegrad, såsom syrier

Policyförslag:

 Inför KRAV-BO i Migrationsverkets upphandlingar. KRAV-BO kan införas

stegvis

22

4. Etableringspeng

Som rapporten visat tidigare är Arbetsförmedlingens etableringsinsats mycket

ineffektiv. Bara 6 procent av deltagarna får arbete på ordinarie arbetsmarknad efter 2 år

i programmet. Totalt går 29 procent vidare till subventionerat och osubventionerat

arbete samt studier. Att systemet är så ineffektivt redan innan 2015 års flyktingar

inträder i programmet är skäl till stark oro.

Ökad effektivitet kräver konkurrensutsättning

Att effektivisera Arbetsförmedlingen är nödvändigt för att klara etableringen av de

nyanlända. Eftersom inget land haft en så stor migration som Sverige finns inget exakt

föregångsland. Men det finns skäl att inspireras av Australien och Storbritannien, som

systematiskt ökat kostnadseffektiviteten i insatserna.

Australien införde en särskild form av arbetsförmedling där privata aktörer sköter

utförandet av stödet. Dessa utförare deltar sedan i ett valfrihetssystem där de rankas

efter prestation och betalas efter resultat. Det utbetalda stödet bygger på den

arbetssökandes stödbehov och är mer generöst vid stora behov.

I Australien var sysselsättningsgraden 30 procent bland de som lämnade förmedlingen,

vilket snabbt ökade till 45 procent efter konkurrensutsättningen15. Om motsvarande

effekt gällde Sverige skulle mellan 13 500 och 22 5000 fler nyanlända vara i arbete ifall

insatserna konkurrensutsattes och resultatstyrdes. Om även resten av

Arbetsförmedlingen konkurrensutsätts skulle ytterligare 36 900 utlandsfödda vara i

arbete.

Högre kvalitet, lägre prislapp

De samlade arbetsmarknadsutgifterna på statlig nivå för Arbetsförmedlingens insatser

och ersättningar uppgår till 1,7 procent av BNP, vilket en ökning sedan 2008 då

kostnaderna var 1 procent. Om vi räknar bort utgifter för a-kassa och aktivitetsersättning

är kostnaden för program, insatser och lönestöd 0,9 procent av BNP. Kostnaderna för

nationella samt kommunala arbetsmarknadsinsatser uppgår till 1,15 procent av BNP,

vilket är en mer rättvisande siffra över hur mycket resurser som läggs på

arbetsmarknadspolitik totalt.16

Samtidigt visar erfarenheter från Australien att deras generella konkurrensutsättning

ledde till att kostnaderna för arbetsmarknadspolitiken sjönk till 0,3 procent av BNP. Om

vi bara ser till kostnaderna för program och insatser på nationell och kommunal nivå

skulle vi som minst spara 13,5 miljarder på att konkurrensutsätta samtlig

arbetsmarknadsförmedling i Sverige.17

15 OECD 2012 samt Finn 2011
16 SCB, Arbetsförmedlingen, Lindvall 2011
17 OECD 2012, Finn 2011

23

Besparingspotentialen ovan tar dock inte hänsyn till att behovet av lönesubventioner

och förvaltningsanslag minskar med ökad effektivitet i myndigheten, vilket möjliggör

ännu större besparingar.

Tabell 9: Effekt av bättre fungerande etablering

Förslag Effekt Effekt på integrationen

Konkurrensutsätt
Arbetsförmedlingen samt
kommunala insatser enligt
Australiensisk modell och
utöka

+ 15 procentenheter på
sysselsättningsgraden av de
som lämnar programmet

-13,5 miljarder på
arbetsmarknadspolitiken

+13 500 till 22 500 fler
nyanlända i arbete

+ 37 000 utlandsfödda om
resten av AF också
effektiviserades

Totalt: Mellan 47 500 till 59
500

Policyförslag:

 Inför etableringspeng där fristående aktörer ansvarar för hela etableringen för

nyanlända. Utförarna betalas enbart efter resultat – när individen kommit i

arbete. Den nyanlände kan välja fritt mellan utförare, men utförarna måste

kontinuerligt visa att de har höga övergångar i arbete.

 Gå från ord till handling vad gäller aktiveringskrav på nyanlända. Men för att de

ska kunna tillämpas måste Arbetsförmedlingen ha tillräckligt med resurser för

att följa upp deltagarnas aktivitet.

24

5. Hermods-modellen för SFI

Antalet elever på svenska för invandrare har ökat kraftigt och uppgick till 125 000 år

2014. Med 2015 års flyktingkris behövs ytterligare 100 000 platser, men trots det

tillskjuts inte extra resurser. Samtidigt växer köerna till SFI och många kommuner

bryter mot skollagen som kräver att väntetiden ska vara högst en månad.18

Figur 12 – Antal elever på Svenska för invandrare, SFI

Källa: Skolverket

Utbildningsföretaget Hermods visar dock hur konkurrensutsättning av SFI i en

medelstor kommun ökade integrationskapaciteten. Efter att ha övertagit verksamheten

höjdes antalet elever från 500 till 800 per år, andelen som slutförde studierna ökade från

61 till 81 procent och antalet undervisningsformer gick från 1 till 3. Samtidigt sparade

kommunen 6 miljoner när kostnaderna sjönk från 11 till 5 miljoner. All personal behölls

och det enda som skilde sig var nya arbetsmetoder.

Om Hermods-modellen utsträcktes till alla SFI-elever skulle resterande 68 procent av

marknaden upphandlas. Om detta genomfördes utifrån Hermods-modellen skulle det

grovt uppskattat innebära 61 000 nya platser på SFI samt en besparing på 1,19

miljarder. Att andelen fristående utförare har legat konstant på ca 32 procent sedan 2009

utgör därför ett kraftigt effektiviseringshinder.

Tabell 10: Effekt av bättre fungerande etablering

Förslag Effekt på integrationen

Konkurrensutsätt resten av SFI i enlighet
med Hermods-modellen

-1,19 miljarder
+61 000 sfi-platser

Policyförslag

 Inför Hermodsmodellen för att öka antalet platser samt korta
genomströmningstiderna

18 http://www.dn.se/ekonomi/akut-personalbrist-i-flyktingkrisens-spar/,
http://www.sydsvenskan.se/sverige/brist-pa-sfi-larare-skapar-ko/

0

32500

65000

97500

130000

162500

1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

http://www.dn.se/ekonomi/akut-personalbrist-i-flyktingkrisens-spar/
http://www.sydsvenskan.se/sverige/brist-pa-sfi-larare-skapar-ko/

25

6. Nacka-modellen för hela landet

Statens utgifter för kommunal vuxenutbildning uppgick till 4,2 miljarder år 2014.

Kostnaderna var 46 400 kronor per heltidsstuderande på grundläggande nivå och 44 100

på gymnasial nivå. 46 procent av eleverna studerar hos extern utförare.

Andel utlandsfödda på Komvux är 42,4 procent och över nittio procent på

grundläggande vuxenutbildning. Men trots att vuxenutbildningen allt mer blivit en

integrationsinsats möter den inte behoven.

Ett exempel är att bara 5 procent av deltagarna i etableringsinsatsen läser på Komvux,

trots att hälften av de nyanlända har högst förgymnasial utbildning.19 Satsningarna på

vuxenutbildning har monterats ned, trots att vi under samma period haft en hög

invandring av personer i vuxen ålder (figur 12).

Regeringens Kunskapslyft är ett första steg att vända trenden och för 2016 tillförs medel

för drygt 16 000 fler platser. Åren 2017 till 2019 tillförs mellan 13 500 och 15 000

platser årligen. Samtidigt kvarstår ett stort utbildningsbehov. Det saknas också

resultatuppföljning på Komvux, vilket innebär att många utbildas till fortsatt

arbetslöshet.

Figur 13 – Antalet elever på Komvux

Källa: Skolverket

Nacka-modellen

I Nacka finns en lokal modell som består av jobbpeng samt fri tillgång till Komvux.

Arbetssökande får själv välja mellan en rad utförare av såväl jobbcoachning som

vuxenutbildning. Utförarna följs sedan upp och betalas efter resultat. Modellen bygger

på en valfrihet bland auktoriserade utförare, vars resultat presenteras lättillgängligt på

kommunens valfrihetswebb.

Även om Nacka är en Stockholmskommun med en god ekonomi finns också ett

utanförskapsområde här, Fisksätra. Det var också i Fisksätra som utvecklingen av

Nacka-modellen började. Modellen har också resulterat i att främst personer med stort

19 Arbetsförmedlingen

0

90000

180000

270000

360000

450000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

26

stödbehov fått hjälp. Den genomsnittliga deltagaren i Nacka-modellen idag är en

utlandsfödda kvinna i 35-årsåldern.

Nacka-modellen har goda resultat. Av deltagarna i Yrkesvux går 87 procent vidare till

arbete eller studier och 67 procent av jobbcoachdeltagarna får jobb.

Tabell 11: Effekt av bättre fungerande etablering

Förslag Effekt Effekt på integrationen

Inför Nacka-modellen i hela
Sverige

Om komvuxdeltagandet ökar
från 5 procent till 30 procent
bland nyanlända med
gymnasial utbildning eller
högre samt införs i enlighet
med Nackamodellen

+14 600 fler i arbete

Konkurrensutsätt resten av
SFI i enlighet med Hermods-
modellen

 -1,19 miljarder
+61 000 sfi-platser

Policyförslag

 Inför Nacka-modellen i hela landet

27

7. Språk- och matematikutbildning för kortutbildade

Hälften av de nyanlända har högst förgymnasial utbildning. Totalt finns ca 300 000

kortutbildade utlandsfödda som inte arbetar. En del är arbetslösa, andra finns i bristande

åtgärder och utbildningar samt upprepad föräldraledighet. Systemet för kortutbildade,

grundläggande vuxenutbildning, brister på en rad sätt:

 Grundvux har enbart 38 000 årsplatser

 På Komvux läser eleverna i snitt 4,1 kurs, jämfört med 2,4 kurser på Grundvux.

Vanligaste kurser är Svenska som andraspråk följt av engelska

 Bara 61,7 procent slutför kurserna och 17,2 procent fortsätter att studera.20

 Antalet elever på Grundvux är förhållandevis konstant, liksom den andel av

totala platser på Komvux som öronmärks för Grundvux

Med dagens system tar det åtta år innan de kortutbildade ens har gått igenom ett års

studier. Även Grundvux kvalitet brister. Bara drygt 6 av 10 klarar studierna och inte ens

var femte studerar vidare. Utbildningen behöver dessutom utökas med matematik – som

är lika avgörande för arbetslivet som språk. Men matematik för kortutbildade kräver

dessutom särskild pedagogisk inritning.21

Figur 14 – Grundläggande vuxenutbildning

Källa: Skolverket

Avesta och Australien – så integreras kortutbildade

Det finns två platser i världen som hittat innovativa utbildningar för kortutbildade –

Avesta och Australien. Dala-kommunen Avesta har under 2015 tagit emot ett lika stort

antal flyktingar som Uppsala. Ungefär 60 procent av de som kommit till Avesta har

också bosatt sig där. Med en betydande andel kortutbildade bland de nya invånarna

finns en berättigad oro för hur integrationen ska gå till.

20 Budgetpropositionen för 2016
21 Gustafsson och Mouwitz 2002, Ginsburg mfl 2006

0,

11500,

23000,

34500,

46000,

57500,

0,

4,75

9,5

14,25

19,

23,75

1999 2001 2003 2005 2007 2009 2011 2013

Andel av elever i Grundvux Antal elever i Grundvux

28

Kommunen har dock skräddarsytt en utbildning genom att kombinera SFI med

matematik. Utbildningen upphandlades av utbildningsföretaget Eductus hösten 2015,

vilket innebär att det återstår en viss tid innan det går att se resultat.

Erfarenheterna från Australien visar dock att Avesta är på rätt väg. Även om Australien

har en annan migrationspolitik än Sverige har de samtidigt en stor grupp kortutbildade.

Australien införde därför en tvåårig specialutbildning som kombinerar läs- och

skrivförståelse med matematik. Utbildningen utförs av 38 olika utförare i ett

valfrihetssystem. Även praktik ingår.22

Utförarna i specialutbildningen betalas efter resultat. Hela 60 procent går vidare till

arbete eller studier, vilket är högre än i Sverige. Utbildningen har också bedömts

framgångsrik och har fördubblats i antalet platser till sammantaget 30 000 platser.23 Om

motsvarande reform infördes i Sverige skulle andelen som går till arbete eller studier

höjas med 33 procent bland de kortutbildade.

Almega har under 2015 lyft fram behovet av att införa en skolplikt för kortutbildade

nyanlända med högst förgymnasial utbildning. Som en del av

Migrationsöverenskommelsen har regeringen aviserat att detta skall prövas.

Tabell 12: Effekt av bättre fungerande etablering

Förslag Effekt på integrationen

Låt alla kortutbildade i etableringsinsatsen
omfattas av särskild språkutbildning enl
australiensisk modell

+6 750

Om hälften av arbetslösa kortutbildade
utlandsfödda fick gå utbildning enligt Australien-
modellen

+69 000

Sammantagen effekt +75 750 till jobb eller studier

Policyförslag

 Inför specialutbildning för kortutbildade

 Inför skolplikt för kortutbildade nyanlända

22 Se till exempel https://docs.education.gov.au/system/files/doc/other/programguidelines.pdf samt
Department of Immigration and Citizenship 2014-04-08 samt Annual Report 2011-2012
23 https://docs.education.gov.au/system/files/doc/other/programchangessummary.pdf samt
Department of Immigration and Citizenship 2014-04-08 samt Annual Report 2011-2012

https://docs.education.gov.au/system/files/doc/other/programguidelines.pdf

29

8. Socialpeng för särskilda behov

När en betydande del av de nyanlända har en kort utbildning är det sannolikt att dessa

personer också har andra sociala behov. Det visar sig bland annat i utvärderingar av

etableringsinsatsen, som visar att etableringslotsarna har tvingats hantera sociala

problem snarare än coacha till arbete. Kort utbildning har också starkt samband med

exempelvis hälsoproblem.24

I Australien har det införts separata stödinsatser för sociala behov som är särskilda från

utbildning. Det kan handla om gratis barnomsorg, översättning av dokument, Mor- och

barn-kurser, gratis tolkning via telefon med hyresvärdar.

Även i Massachusetts har en kraftig utbyggnad av vuxenutbildningen skett parallellt

med att tillhandahållande av andra insatser vid sidan av – som jobbcoachning och

barnpassning.

Att införa liknande tjänster i Sverige skulle innebära att tiden i jobbcoaching, SFI och

Komvux fokuseras till deras arbetsmarknadsrelaterade ändamål. Även socialtjänsterna

kan omfattas av ett valfrihetssystem och utföras av samma eller annan leverantör som

etableringspengen. Detta kan benämnas en socialpeng och omfatta tolkning, hjälp att

hitta boende och andra insatser.

Det är inte säkert att det är svensk socialförvaltning som är bäst på att tillhandahålla den

här typen av tjänst. Med en socialpeng kan även leverantörer av andra

integrationsinsatser kunna utöka sin verksamhet genom att rekrytera socialsekreterare

eller andra yrkesgrupper. Den nyanlända skulle då kunna välja ett eller fler företag för

såväl utbildning, jobbcoachning som socialt stöd. Med hjälp av ett pengsystem skulle

insatsen även kunna följas upp lättare.

Effekten av detta förslag är dock svåruppskattad i kvantiteter.

Policyförslag

 Inför en socialpeng för nyanlända vars sociala behov riskerar att hindra deras
arbetsmarknadsetablering.

24 Riksrevisionen 2014, Statskontoret 2012, Folkhälsomyndigheten 2014

30

9. Generell konkurrensutsättning – inte sociala krav

Den senaste tiden har det varit populärt att föreslå sociala krav i upphandling, där

kommuner eller myndigheter kräver att företag som deltar i offentlig upphandling ska

anställa eller ta emot praktikanter från svaga grupper. Socialdemokraterna påstår att

dessa sociala krav kan skapa 10 000 nya jobb. Men en Almega-rapport fann att sociala

krav inte är ett effektivt sätt att höja sysselsättningen bland svaga grupper. Risken ökar

att grupper ställs emot varandra och antalet jobb är lågt: 25

 Sociala krav i upphandling medför ofta att de berörda hamnar i praktik och

åtgärder istället för i varaktig sysselsättning – vilket förstärker generella

problemen med rundgång i åtgärder och arbetslöshet

 Det finns få utvärderingar av sysselsättningseffekterna av sociala krav i

upphandling. Men en utvärdering från Nordirland visar att det på ett

kontraktsvärde om 600 miljoner kronor enbart skapades 51 stycken jobb. Det

innebär att varje jobb kostade ca 11,6 miljoner.

 Trafikverket framhålls som myndigheten som kan skapa flest jobb med sociala

krav. Men myndigheten menar att det bara kan ge 900 jobb.

 Eftersom sociala krav försämrar företagsklimatet riskerar sysselsättningen falla

på grund av minskat företagande. Kommuner med bra företagsklimat har högre

sysselsättning bland utomeuropeiskt födda. Sammantaget skulle 275 000 jobb

skapas om alla kommuner hade ett företagsklimat i nivå med de bästa, varav 50

000 jobb skulle gå till utomeuropeiskt födda.

 IFAU har visat att generell konkurrensutsättning på fem olika marknader stärkt

sysselsättningen bland svaga grupper, däribland utlandsfödda.

 Att öka generell konkurrensutsättning med trettio procentenheter kan skapa 32

500 jobb för utlandsfödda - en större effekt än av sociala krav

Tabell 13: Effekt av ökad generell konkurrensutsättning samt ett bättre företagsklimat

Förslag Effekt Effekt på integrationen

Stärk det lokala
företagsklimatet

+275 000 nya jobb, + 50 000 fler för
utomeuropeiskt födda

Policyförslag

 Öka lokal konkurrensutsättning istället för sociala krav i upphandling

25 Jansson 2015, Trafikverket 2015, Fölster och Jansson 2011
http://www.socialdemokraterna.se/Pressrum/nyheter/Jobben-framfor-allt---/

31

10. En inkluderande lönebildning

Svensk lönestruktur är den mest sammanpressade i hela OECD med höga ingångslöner

och låg inkomstspridning. Andra välfärdsstater har en mer inkluderande lönebildning.

När Eurostat senast jämförde lönerna i den första decilen hade Sverige tredje högsta

lägstalönen, med en lön på 1 454 Euro år 2010. Detta är dubbelt så mycket som i

Danmark, som hamnade på plats 12 med lägsta månadslöner på 740 euro. I

Storbritannien var lönen 600 euro och i Tyskland samt Nederländerna 410 respektive

379 euro. Det innebär att svenska lägstalöner är mer än tre gånger så höga som i

Tyskland och Nederländerna.

Höga ingångslönerna drabbar särskilt kortutbildade utlandsfödda. OECD har visade att

kortutbildade i Sverige har svårare att få arbete jämfört med i andra länder. Därför

föreslås lägre ingångslöner och färre arbetsmarknadsregleringar, i kombination med

vuxenutbildning och bra företagsklimat.26

Konjunkturinstitutet har därtill visat att höga lägstalöner hindrar svaga gruppers

sysselsättning. Svensk forskning har även visat att länder med stora sysselsättningsgap

mellan inrikes och utrikes födda också har omfattande kollektivavtal. För att minska

sysselsättningsgapen föreslås ökad lönespridning.27

Forskning visar därtill att flyktingar i Sverige, framför allt från Iran, Irak och Afrikas

horn, har högre arbetslöshet och längre arbetslöshetstider på grund av höga lägstalöner.

För varje procent lägstalönerna ökar förlängs arbetslöshetstiden med 3,5 dagar. Effekten

bland inrikes födda ungdomar är hälften så hög.28

Stora sysselsättningseffekter i ny forskningslitteratur

Under lång tid har forskningslitteraturen om effekten av höjda lägstalöner varit tvetydig

– med vissa studier som pekat på negativa effekter och andra studier som inte hittat en

negativ effekt. En ny amerikansk studie visar att studierna som visat en noll-effekt

felaktigt har tolkats som att höjda minimilöner har saknat effekt.29

En ny studie av Meer och West visar istället att effekten av höjda minimilöner snarare

har mätts på fel sätt. Istället för att anta att höjningar av minimilönen har en direkt

sysselsättningseffekt finner studien att höjd minimilön snarare påverkar sysselsättningen

26 Pareliussen etal, OECD, 2015 samt Gal och Theising 2015, Adalet McGowan mfl 2015
27 KI Lönebildningsrapport 2015 samt Bergh 2014
28 Lundborg och Skedinger 2014
29 Meer och West 2015

32

negativt genom en tillväxteffekt. Effekten av de höjda lägstlönerna slår till som starkast

efter tre till fem år.30

Sysselsättningseffekterna i Meer och Wests studie uppgår till en elasticitet på -0,15 till -

0,19, vilket innebär att den amerikanska sysselsättningen är mellan 15 och 19 procent

lägre än vad som hade varit fallet med lägre minimilöner. Effekten är i linje med andra

amerikanska studier, som funnit en elasticitet på mellan -0,1 till -0,2 bland unga 16 till

24 år. Det innebär att sysselsättningen är mellan 10 och 20 procent lägre än vad som

annars hade varit fallet. 31

Enligt en studie av Clemens och Wither ökade minimilönen i USA med 30 procent

sedan 2000-talets början. Men eftersom ökningen var olika i olika stater har forskare

kunnat identifiera effekten av höjda minimilöner. Resultaten pekar på att höjningen av

minimilönen bidrog till att sysselsättningsgraden sjönk med 0,7 procentenheter. Denna

minskning förklarar 14 procent av den totala sysselsättningsminskningen under

perioden.32

Samtidigt ökade risken att en individ arbetar utan lön, den sk ”praktikant-effekten”.

Detta gällde särskilt arbetssökande med eftergymnasial utbildning. För kortutbildade

arbetare togs effekten helt genom ökad arbetslöshet. Effekterna riskerar att bli

långvariga, eftersom tidiga karriärhinder har persistenta effekter.33

Studien fann även att löneutvecklingen var sämre för minimilönearbetare i stater med

fast höjning av minimilönen. Sannolikheten att en minimilönarbetare tjänade mer än

1500 dollar i månaden var 5 procent lägre i stater som höjt minimilönen.34

I Clemens 2015 skattas effekten av höjda minimilöner för gruppen kortutbildade 16 till

30 år med en minskning av sysselsättningen med 5,6 procentenheter. Effekten förklarar

13 procent av gruppens minskning i sysselsättningsgrad och 0,49 procent i den totala

sysselsättningsgraden i hela befolkningen 16 till 64 år.

Det går inte att exakt överföra de amerikanska erfarenheterna. Men ett räkneexempel är

illustrativt. Lägstlönerna i Sverige har ändå ökat med drygt 26 procent sedan 2004. Om

siffrorna i Clemens och Wither 2014 gällde för Sverige skulle 60 000 fler varit i arbete

ifall lägstalönerna inte höjts så mycket. Sannolikt är effekten betydligt större, eftersom

lägstalönerna är högre i Sverige än i USA.

Amerikanska kongressens analyskontor bekräftar att höjningar av minimilöner skulle

leda till en stärkt inkomst för de som berör, men samtidigt leda till att mellan 100 000

och 500 000 jobb skulle gå förlorade. De reala inkomsterna för de som blir arbetslösa,

30 Meer och West 2015
31 Neumark 2015 a
32 Clemens och Wither 2014
33Clemens och Wither 2014
34 Clemens och Wither 2014

33

är företagare eller konsumenter skulle minska. Sysselsättningsgraden för arbetare med

lägstalönejobb skulle minska.35

Svenskt Näringsliv har funnit att Sverige har lägst andel arbeten utan krav på särskild

yrkesutbildning i hele EU. Bara 5 procent av arbetstillfällena är enklare jobb, jämfört

med EU-genomsnittet på 9 procent.36 Som tabell 1 nedan visar finns uppskattningsvis

385 000 personer som inte arbetar och vars jobbchanser skulle öka markant ifall utbudet

av enklare jobb till lägstalöner ökade.

Tabell 14 – Personer med svag förankring på arbetsmarknaden 2015

Grupp Antal

Antal nyanlända med högst förgymnasial utbildning (ankomna under 2015, ingår ännu
ej i AKU) Ca 50 000

Arbetslösa och ej i arbetskraften med högst förgymnasial utbildning, 20 – 64 år, AKU
2014 (ej sjuka eller studerande) Ca 198 000

I subventionerad anställning med högst förgymnasial utbildning (Arbetsförmedlingen) 50 300

Unga med gymnasiekompetens eller högre, 20 till 24 år, arbetslösa eller latent
arbetslösa, AKU 2014 87 000

Totalt 385 300

Tabell 15: Effekt av en inkluderande lönebildning

Förslag Effekt Effekt på integrationen

Trettio procent lägre
ingångslöner Ca 60 000 jobb 60 000

Policyförslag

 Fler instegsjobb till lägre löner än idag

35 Congressional Budget Office februari samt mars 2014
36 Svenskt Näringsliv, Det ekonomiska läget, november 2015

34

11. Stoppa rundgång i subventioner och praktik

För att kompensera för att svaga grupper inte kommer in på arbetsmarknaden till

rådande svenska lägstalöner finns ett omfattande system med lönesubventioner. Men

lönesubventioner är ett sämre verktyg än lägre ingångslöner, eftersom subventionerna är

mycket mer byråkratisk än en vanlig anställningssituation:

Byråkrati:
 Totalt finns ca 15 olika system för subventionerade anställningar samt olika

former av praktik - alla med olika regelverk. Enbart Nystartsjobben, med

minimal byråkrati, fungerar.37

 Oftast omfattas subventionera av LAS

 Samråd krävs oftast med facklig part innan beslut

 Stöden omprövas årligen vilket innebär upprepad myndighetskontakt. Dessa

kontakter ska sättas i relation till företagens övriga myndighetskontakter, vilket

sammantaget blir omfattande. Dessutom är företagen redan sedan tidigare

missnöjda med myndighetens företagskontakter samt kvaliteten i matchning.

 Krav på försäkringar som liknar kollektivavtal möjliggör bara ett litet utbud av

försäkring, som kan vara för dyrt för småföretag

Kostnader:
 Redan idag kostar lönesubventionerna ca 18 miljarder i statsbudgeten.

 Att ordna en subventionerad anställning till exempelvis de 300 000

kortutbildade som inte arbetar innebär att subventionssystemet måste byggas ut

med mellan 7,2 och 8 miljarder årligen.

Rundgång och risker:

 Undanträngningseffekterna av subventionerna är minst 50 procent.38

 Statskontoret fann att bara mellan 4 och 14 procent av deltagarna går vidare till

anställning på ordinarie arbetsmarknad. Istället fastnar deltagarna i en rundgång

av arbetslöshet eller nya åtgärder39.

 Med höga ingångslöner uppstår en praktikanteffekt, där högutbildade hamnar i

praktik istället för arbete när ingångslönerna är för höga40.

 Att subventionerna är arbetsplatsberoende innebär att oseriösa arbetsgivare kan

missbruka systemet, exempelvis för att kraftigt sänka priser.

37 Arbetsförmedlingen samt IFAU
38 Forslund och Vikström 2011
39 Forslund och Viklund 2011 samt Statskontoret 2011
40 Clemens och Wither 2014

35

Policyförslag

 Reformera lägstalönerna så att fler bryter rundgång i praktik och subventioner

 Halvera antalet former av subventioner och praktik

 Utforma subventioner som ett stöd som följer individen istället för
arbetsplatsen

 Inför tuffare granskning av arbetsgivare så att subventionerna inte används för
att hålla icke konkurrenskraftig verksamhet ”under armarna”

 Ge Arbetsförmedlingen uppdrag att månadsvis redovisa hur hög andel som går
från subventionerad anställning till ordinarie arbetsmarknad

36

12. Minska regelkrångel på arbetsmarknaden

World Economic Forum menade i höstas att den strikta svenska arbetsrätten är ett det

största hindret för tillväxt i Sverige.41 Att arbetsrätten är så strikt påverkar både

sysselsättning och de anställdas sammansättning. Effekterna av arbetsrätten är dels

individspecifika, dels företagsdynamiska.

Individeffekter

Anställningsskyddet i Sverige är numer flexibelt vad gäller tillfälliga anställningar, men

fortsatt ett av OECD:s mest strikta när det gäller tillsvidareanställningar. Som svensk

forskning visat tenderar denna strikta arbetsrätt att fungera tvärt emot sitt syfte. Istället

för att skydda utsatta grupper drabbas marginaliserade grupper – främst unga och

utlandsfödda – då arbetsrätten gör det mer riskfyllt att anställa. Även kortutbildade

drabbas hårt.42

Företagsdynamik

Företagens anställningsbeslut hämmas av en strikt arbetsrätt och bidrar bland annat till

att återhämtningar efter finanskriser inte sker lika snabbt som annars. Dessutom går

strukturomvandlingen mer långsamt och produktivitetsutvecklingen minskar, när

omsättningen på jobb minskar. Framför allt mindre företag påverkas av

anställningsskyddet.

Svensk forskning har därtill visat att snabbväxande företag är mer sannolika än andra att

anställa utlandsfödda. Samtidigt är dessa företag också särskilt känsliga för strikta

arbetsmarknadsregleringar.43

Dessutom fann en OECD-studie över 22 länder att missmatchen på arbetsmarknaden

inte bara kan hanteras med utbildningspolitik. Missmatchen minskar med väl utformade

produkt- och arbetsmarknadsregler samt inte allt för strikta konkursregler. Att minska

missmatchningen kan öka produktiviteten. Missmatchen är därtill lägre i länder med

lägre transaktionskostnader för fastighetsköp samt mindre rigida byggregler. Därutöver

har flexibel lönebildning samt högt deltagande i vuxenutbildning en positiv effekt på

bra matchning av kunskaper till jobb.44

En strikt arbetsrätt gör det också svårare att få en hög kvalitet i ledarskapet, eftersom

omställningsprocesserna försämras av tunga eller oförutsägbara kostnader kring

anställning och uppsägning.45

41 Global Competetiviness Report 2015-2016
42 Skedinger 2008
43 Falkenhall och Johansson, Coad mfl 2014
44 Adalet McGowan mfl 2015
45 Ibid

37

För att minska missmatchen räcker det inte med utbildning, utan det är snarare

utbildning i kombination med flexibel lönebildning, gott ledarskap, samt en inte allt för

strikt arbetsrätt som gör skillnad. Med stora och oförutsägbara kostnader på rekrytering

och uppsägningar tar omställning och matchningsprocesser längre tid. Mindre strikt

arbetsrätt minskar särskilt missmatch bland unga.46

Sysselsättningseffekter

En studie över en rad OECD-länder åren 1990 till 2004 fann en stark

sysselsättningseffekt av att minska regelkrånglet på arbetsmarknaden. Ett land som gått

från en medelnivå på striktheten i anställningsskyddet till nivån i den lägsta decilen av

OECD-länder ser en ökning av sysselsättningen med 1 procent i årliga tillväxttakt.47

Omsatt för svensk del skulle det innebära minst ca 50 000 fler arbetstillfällen, varav ca

30 000 kan antas gå till utlandsfödda.

Ytterligare en studie bekräftar att det finns negativa sysselsättningseffekter av en strikt

arbetsrätt, särskilt i kombination med hur ersättningssystemen utformas.48

Tabell 16: Effekt av en reformerade lönesubventioner

Förslag Effekt Effekt på integrationen

Minska arbetsrättens
strikthet

50 000 30 000
Eftersom effekten av
arbetsrätten är hårdast på
utlandsfödda antas en högre
grad av utlandsfödda i den här
kategorin än dess andel i
befolkningen som helhet.

Policyförslag

 Låt turordningsreglerna bygga på kompetens istället för anställningstid

46 Adalet McGowan mfl 2015
47 Berger och Danninger 2006
48 Fiori mfl 2007

38

13. Underlätta företags kompetensinvesteringar

Företag som rekryterar nyanlända med ofullständiga språkkunskaper köper redan idag

språkutbildningar för att kompetensutveckla personalen. Det kan exempelvis handla om

vårdföretag som stärker personalens yrkesmässiga språkfärdigheter eller apoteket som

tillhandahåller språkutbildning till anställda som rekryterats inom ramen för

kompetensinvandringsmöjligheterna.

Det är också tänkbart att företag som bland asylinvandrare hittar personer med formell

kompetens också kan tänka sig att investera i deras språkutbildning ifall inriktning och

tidsramar på SFI inte passar med personens yrkesroll.

För att underlätta företagens köp av utbildning är det dock angeläget att

utbildningsköpen likställs med andra investeringar. Idag finns inga

avskrivningsmöjligheter för köp av utbildning, vilket dock är fallet vad gäller andra

investeringar. Det innebär att det är mer lönsamt att investera i maskiner, istället för

människor

Policyförslag

 Stärk avskrivningsmöjligheter för köp av utbildning eller inför skattereduktioner

39

14. Inför individuell rätt till validering

Svensk arbetsmarknad är inte särskilt reglerad från en politisk horisont. Däremot finns

en omfattande reglering av yrken, framför allt genom avtal mellan arbetsmarknadens

parter. Att hitta en fungerande valideringsmodell som fungerar i den miljön är en

utmaning.

Valideringen ser också olika ut beroende på om det rör sig om yrkeserfarenheter,

förvärvade färdigheter eller en akademisk högskoleutbildning.

Eftersom alla olika system där validering sker inte enkelt kan tvingas in i ett gemensamt

system kan det vara lägligt att tänka tvärt om. En innovativ idé är att införa en

valideringspeng, som den nyanlända kan använda för att erhålla tjänster från olika

leverantörer av validering. Dessa aktörer kan då vara allt från branscher till universitet

eller enskilda företag.

Policyförslag:

 Inför individuell rätt till validering

 Inför tidsgränser i myndigheters prövning av yrken. Exempelvis borde
Socialstyrelsens hantering av läkarlegitimationer ta maximalt ett år. Om
tidsgränserna överstigs borde någon form av sanktion införas.

 Mät skillnader i tid till validering för olika yrken.

40

15. Botkyrka-modellen ökar trygghet och
anställningsbarhet

Otrygghet i städernas utanförskapsområden kan också ses ur ett företagsklimats- och

arbetsgivarperspektiv. Exempelvis arbetar 91 procent av anställda boende i Rinkeby i

tjänstesektorn. Många tjänsteföretag är också lokaliserade i utsatta områden, exempelvis

mindre RUT-företag och skolor, utförare av utbildning samt arbetsmarknadsinsatser.49

Otryggheten påverkar boende på en rad sätt, som i förlängningen påverkar

anställningsbarheten. Exempelvis genom att områdenas högre brottsutsatthet leder till

ökad oro och psykisk ohälsa samt ökad risk för diskriminering utifrån bostadsadress.50

Samtidigt ser vi att polisens insatser i trygghetsarbetet inte räcker till. Som en följd leder

det till att många kommuner bygger upp egna trygghetsinsatser. Ca 90 kommuner

upphandlar idag professionella säkerhetstjänster.

Att upphandla professionella väktartjänster innebär en större rättssäkerhet och

transparens istället för att förlita sig på semi-volontära eller volontärorganisationer. Då

kostnaden av en väktartjänst bara är en tredjedel av en polisinsats är det också en

kostnadseffektiv lösning.

Men för att trygghetstjänsterna ska ge bäst resultat bör samtliga kommuner införa den

sk Botkyrka-modellen. I Botkyrkas trygghetsväktarupphandling har fokus varit på

kvalitet istället för lägsta pris. Företaget Cubsec har fått helhetsansvaret för hela

trygghetsarbetet i kommunen. Det gör att man också dagtid kan bygga relationer med

skola, polis och räddningstjänst. Samarbetet gör att företaget kan fokusera på

förebyggande arbete istället för att vakta byggnader, vilket skapar bättre förutsättningar

för långsiktigt hållbart trygghetsarbete.

Policyförslag:

 Inför Botkyrka-modellen med trygghetsväktare i samtliga kommuner

49 Jansson 2015 B
50

41

D. Avslutning

Den här rapporten visar att flyktingkrisen på svensk arbetsmarknad är lika stor som

effekterna efter finanskrisen. Dessutom underfinansierar Arbetsförmedling och

Regeringen integrationspolitiken.

Samtidigt visar den här rapporten att det finns reformer som vänder trenden. De 15

reformförslagen som presenteras i rapporten bidrar tillsammans till att skapa upp till

296 800 jobb för utlandsfödda på den ordinarie arbetsmarknaden. Det skulle höja

sysselsättningen till 70,5 procent, vilket minskar klyftorna och innebär en

samhällsekonomisk lönsamhet. Alla reformer är dock inte möjliga att siffersätta, vilket

tyder på att den totala sysselsättningseffekten skulle kunna vara ännu högre.

Reformförslagen är evidensbaserade och bygger på befintlig forskning och erfarenhet.

De är dessutom utformade för att öka politikens kostnadseffektivitet, för att visa att

avkastningen på de investerade offentliga resurserna kan öka. Det gäller både i termer

av att insatser kan leda till bättre språkkunskaper eller högre sysselsättning efter

genomförd insats, men också att kostnaderna för respektive insats kan sjunka.

En central slutsats är att effekterna frigörs när tjänstesektorn kan vara med och bidra till

att lösa integrationsproblemen. Dels för att tjänsteföretagen redan idag driver

integrationsframgångarna på arbetsmarknaden och att exempelvis utökat RUT-avdrag

kan förstärka den positiva utvecklingen. Dels är tjänsteföretag utförare av

integrationspolitiska tjänster och hur dessa upphandlas är avgörande för vad resultaten

blir.

42

Referenser

Arbetsförmedlingen, ”Arbetsförmedlingens återrapportering
2015. Etablering av vissa nyanlända – statistik kring
etableringsuppdraget”, 2015

Arbetsförmedlingen, ”Arbetsförmedlingens återrapportering
2015. Prognos för utbetalningar 2015 – 2019”, 2015

Arbetsförmedlingen, ”Budgetunderlag 2017 – 2019”, 2016

Adalet McGowan, M och Andrews, D, “Skill Mismatch and
Public Policy in OECD Countries”, OECD Economics
Department Working Papers, No. 1210, OECD Publishing,
Paris, 2015

Berger, Helge och Danninger, Stephan, ”The Employment
Effects of Labor and Product Markets Deregulation and their
Implications for Structual Reform”, CESIFO Working paper no
1709, Maj 2006

Bergh, Andreas, “Utlandsföddas svårigheter

på den svenska arbetsmarknaden – partiernas lösningar är
otillräckliga”, Ekonomisk debatt nr 4, 2014

Clemens, Jefferey och Wither, Michael, “The Minimum
Wage and the Great Recession: Evidence of Effects on the
Employment and Income Trajectories of Low-Skilled
Workers”, NBER (National Bureau of Economic Research),
November 2014

Clemens, Jeffery, “The Minimum Wage and the Great
Recession: Evidence from the Current Population Survey”,
NBER Working paper no 21830, December 2015

Congressional Budget Office, “The Effects of a Minimum-
Wage Increase on Employment and Family Income”,
Februari 2014

Congressional Budget Office, “Testimony on Increasing the
Minimum Wage: Effects on Employment and Family
Income”, Mars 2014

Eurostat,”Asylum applicants and first instance decisions on
asylum applications: 2014”, Data in focus, 3/2015

Finansdepartementet, Budgetproposition för 2016,
Utgiftsområde 13 Jämställdhet och nyanländas etablering,
2015

Finansdepartementet, Extra ändringsbudget för 2015, 2015

Gal, Peter och Theising, Adam, “The macroeconomic impact
of structural policies on labour market outcomes in OECD
countries: A reassessment”, OECD Economics Department
Working Papers, No. 1271, OECD Publishing, Paris, 2015

Gustafsson, Lars och Mouwitz, Lars, ”Vuxna och matematik –
ett livsviktigt ämne”, Nationellt Centrum för Matematisk
utbildning, Rapport 2002:3, 2002

Ginsburg, Lydia; Manly, Myrna och Schmitt, Mary Jane, ”The
Components of Numeracy”, NCSALL Occasional Paper, 2006

Jansson, Li, “Ökad konkurrensutsättning stärker
integrationen”, Almega, 2015

Jansson, Li, ”Trygghet och anställningsbarhet”, Almega, 2015

Lundborg, Per och Skedinger, Per, “Minimum Wages and the
Integration of Refugee Immigrants”, IFN Working Paper no
1017, 2014

Migrationsverket, http://www.migrationsverket.se/Om-
Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-
18-Migrationsverket-ansoker-om-tva-miljarder-i-nodhjalp-
fran-EU.html, 2015

Migrationsverket, http://www.migrationsverket.se/Om-
Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-
19-Migrationsverket-kan-inte-langre-erbjuda-boende-till-
alla-asylsokande.html, 2015

Migrationsverket, ”Verksamhets- och iutgiftsprognos.
Februari 2016”, 2016

Meer, Jonatan och West, Jeremy, “Effects of the Minimum
Wage on Employment Dynamics”, Journal of Human
Resources, Augusti, 2015
(http://econweb.tamu.edu/jmeer/Meer_West_MinimumWa
ge_JHR-final.pdf)

Pareliussen, Jon K; Bussi, Margherita; André, Christophe och
Koen, Vincent, “Skills and Inclusive Growth in Sweden”,
OECD Economics Department Working Papers, No. 1232,
OECD Publishing, Paris, 2015

Riksrevisionen, ”Nyanländas etablering – är statens insatser
effektiva?”, Rapport 2015:17, 2015

Riksrevisionen, ”Transparensen i budgetpropositionen för
2016 – Tillämpningen av det finanspolitiska ramverket”,
2016:1, 2016

Svenskt Näringsliv, “Det ekonomiska läget”, November, 2015

Trafikverket, ”Krav på sysselsättning i upphandlingar –
Redovisning av ett regeringsuppdrag”, 2015

World Economic Forum, ”Global Competetiveness Report
2015-2016”

Neumark, David, “The Effects of Minimum Wage on
Employment”, FRBSF Economic Letter, 2015-37, December
2015

Artiklar:

http://www.altinget.se/artikel/2952-

http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-18-Migrationsverket-ansoker-om-tva-miljarder-i-nodhjalp-fran-EU.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-18-Migrationsverket-ansoker-om-tva-miljarder-i-nodhjalp-fran-EU.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-18-Migrationsverket-ansoker-om-tva-miljarder-i-nodhjalp-fran-EU.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-18-Migrationsverket-ansoker-om-tva-miljarder-i-nodhjalp-fran-EU.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-19-Migrationsverket-kan-inte-langre-erbjuda-boende-till-alla-asylsokande.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-19-Migrationsverket-kan-inte-langre-erbjuda-boende-till-alla-asylsokande.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-19-Migrationsverket-kan-inte-langre-erbjuda-boende-till-alla-asylsokande.html
http://www.migrationsverket.se/Om-Migrationsverket/Nyhetsarkiv/Nyhetsarkiv-2015/2015-11-19-Migrationsverket-kan-inte-langre-erbjuda-boende-till-alla-asylsokande.html
http://www.altinget.se/artikel/2952-

