

ENHETEN FÖR REGIONAL UTVECKLING

Ny i Västmanland
Nyckeltal för nyanlända flyktingars
etablering

2010:16

Nyckeltal för nyanlända flyktingars etablering
Integration
Enheten för Regional utveckling
Länsstyrelsen i Västmanlands Län
Diarienummer: 851-3787-10

2

Förord

Hur ser situationen ut för nyanlända flyktingar i Västmanlands län? Vilka insatser
tar de del av under de första åren och i vilken utsträckning leder introduktionen till
egenförsörjning som det är tänkt?

Detta är några frågor som den här rapporten ger svar på. Den visar också hur länet
står sig i en jämförelse med hela riket när det gäller nyanländas introduktion.
Undersökningen är ett försök att mäta ett antal nyckeltal vad gäller nyanlända
flyktingars situation i Västmanlands län. Initiativet till mätningen har tagits av
Länsstyrelsen inom projekt Flyktingsamverkan Västmanland, ett
samverkansprojekt som medfinansieras av Europeiska Flyktingfonden.

Länsstyrelsens förhoppning är att föreliggande rapport blir en värdefull hjälp när
vi tillsammans i länet tar krafttag för att på ett bättre sätt tillvarata nyanländas
kompetens och i samverkan utveckla det goda och hållbara Västmanland.

 Västerås augusti 2010

Karin Tilly Elisabeth Bahngoura
Enhetschef Projektledare
Enheten för Regional Utveckling Enheten för Regional Utveckling

3

4

Innehåll

1 Inledning .. 6

2 Sammanfattning .. 8

3 Resultat och diskussion... 12
3.1 Individplanering .. 12
3.2 Sfi/yrke ... 15
3.3 Arbetsliv.. 17
3.4 Hälsa .. 19
3.5 Barn och unga .. 21

4 Redovisning av indikatorerna.. 23
1. Individplanering – gemensamma former för kartläggning,

dokumentation och planering av respektive individs introduktion på
arbetsmarknaden ... 24

2. SFI yrke – yrkesinriktad svenska och yrkesutbildning för invandrare... 25
3. Arbetsliv – arbetslivskontakt under introduktionen.................................... 29
4. Hälsa – hälsofrämjande introduktion... 35
5. Barn och unga... 39

5 Metod.. 44

6 Litteraturförteckning... 48

7 Bilagor.. 50

5

6

1 Inledning

Många frågar sig om man verkligen ska ta fram statistik över invandrare. När
man betänker att en invandrare helt enkelt är en person som kommer från ett annat
land än Sverige, dvs. något av de länder där 99,86 procent av världens befolkning
bor, inser man snabbt att det inte kan handla om en homogen grupp med likartade
villkor. Därför är det ofta mer fruktbart att undersöka förhållanden utifrån
socioekonomisk ställning än utifrån dikotomin utrikes/inrikes födda.

Varför uppehåller sig då svenska myndigheter ofta vid det faktum att någon en
gång invandrat till landet och varför skapar de statistik av detta?
Integrationspolitikens mål är lika rättigheter, skyldigheter och möjligheter för alla,
oavsett etnisk och kulturell bakgrund. Målet ska främst uppnås genom generella
insatser som når ut till hela befolkningen. Samhället ska fungera lika för alla, och
vara icke-diskriminerande. När invandrare pekas ut som grupp i statistiken gång
efter gång upprätthålls kanske just det vi och dom-tänkande som
integrationspolitiken vill undvika?

Men för att ta reda på om det integrationspolitiska målet är nått behöver vi mäta
måluppfyllelsen. Det kan vi göra genom att jämföra grupper. Det är inte tillåtet att
registrera etnisk tillhörighet i Sverige, men däremot utrikes/inrikes födda.
Uppdelningen utländsk respektive inhemsk bakgrund är också vanlig, där utländsk
bakgrund definieras som att personen själv eller en av föräldrarna är utrikes född.
Ytterligare uppdelningar görs på socioekonomiska faktorer som sysselsättning,
inkomst, ohälsotal etc. Även ålder och kön spelar in. Dessutom har vistelsetiden i
landet stor betydelse för utfallet när det gäller sysselsättning och inkomst osv.

Denna rapport behandlar dock inte invandrare kontra inhemsk befolkning, inte
heller utrikes jämfört med inrikes födda eller personer med utländsk respektive
svensk bakgrund. Rapporten fokuserar på gruppen nyanlända flyktingar i
Västmanlands län. När det gäller nyanlända invandrare har man nämligen
identifierat några gemensamma nämnare. De antas ha särskilda behov av
samhällsinsatser p.g.a. att de i regel inte kan svenska, inte är insatta i hur det
svenska samhället fungerar och inte har etablerade nätverk inom samhälls- och
arbetsliv.

De generella integrationspolitiska insatserna ska kompletteras med riktade insatser
för nyanlända invandrare. Framförallt gäller det nyanlända flyktingar och deras
anhöriga som ska få möjlighet att lära sig svenska och få orientering om svenska
samhällsförhållanden och svenskt samhällsliv samt information om vardagslivet i
en kommun och andra liknande förhållanden. De ska också få praktik i den
utsträckning som är möjlig. Kommunerna ska samråda kring planering av insatser
med Arbetsförmedlingen för dem i arbetsför ålder (SFS 1990: 927). Hittills har
kommunerna haft huvudansvaret för att se till att dessa insatser genomförs. Från
och med 1 december 2010 kommer ansvaret istället att bli statligt, då
Arbetsförmedlingen träder in som huvudansvarig för nyanländas etablering och
arbetslinjen under den första tiden blir tydligare poängterad.

7

Rapporten undersöker situationen för nyanlända flyktingar i Västmanlands län.
Den visar på vilka insatser de tagit del av under de senaste åren, t.ex. i vilken grad
de vuxna klarar av sfi-undervisningen och hur de nyanlända ungdomarna klarar
grundskola och gymnasieskola. Den beskriver i vilken utsträckning de vuxna är
sysselsatta och om de är självförsörjande efter ett visst antal år. Det gäller
nyanlända som togs emot under de senaste åren. Mottagningsåren varierar, för
vissa insatser gäller mätningen mottagna under 2007 och 2008 och i andra fall går
mätningen ända tillbaka till mottagna 2002.

Vår övertygelse är att sådan kunskap är till gagn både för den enskilde flyktingen
och för samhället. Sverige måste bli bättre på att ta till vara invandrares
kompetens. Idag är i genomsnitt knappt 30 procent av de nyanlända flyktingarna
sysselsatta efter tre år. Kvinnorna etablerar sig generellt sett långsammare på
arbetsmarknaden än männen. Med hjälp av denna indikatormätning kan vi
tillsammans identifiera angelägna förbättringsområden inom nyanländas
etablering i Västmanlands län.

Indikatormätningen är en del av Flyktingsamverkan Västmanland, ett projekt som
är medfinansierat av Europeiska flyktingfonden och pågår från augusti 2008 till
december 2010. Projektets mål är en mer relevant och effektiv etableringsperiod
för nyanlända. Det ska uppnås genom större samverkan mellan ansvariga
myndigheter, t.ex. genom att man har en gemensam planering och gemensamma
verktyg för den enskilde flyktingens introduktion. Det ska också finnas ett varierat
utbud av yrkesinriktad svenska och yrkesutbildning i länet där flyktingen oavsett
bostadsort erbjuds utbildning i någon av länets kommuner. Dessutom ska
arbetslivskontakter komma in tidigt i introduktionen, bl.a. genom att samarbetet
mellan ansvariga aktörer och länets arbetsgivare är väl fungerande. Ett mål är
också att samarbetsformer för att förbättra individens hälsa etableras mellan länets
kommuner, landstinget och Försäkringskassan. För att förbättra barns och ungas
introduktion är målet att samarbete etableras mellan skolor och
introduktionsmottagningar samt mellan länets kommuner.

Denna mätning utgör en s.k. föremätning, som beskriver situationen i länet innan
projektet startade eller fått genomslag i verksamheten. Länsstyrelsens ambition är
att fortsätta följa utvecklingen i länet genom upprepade mätningar på området.
Vårt uppdrag är att utveckla samverkan mellan kommuner och myndigheter i
länet avseende boende, introduktion och snabb arbetsmarknadsetablering. Vi vill
därför i samverkan arbeta för en effektiv och kvalitetsmässigt god etablering av
nyanlända flyktingar i Västmanlands län. En etablering som karaktäriseras av
respekt för den enskilde individen där människors resurser tas till vara och
individuella behov möts. Som utgångspunkt för detta arbete har viktiga parter i
länet enats om regional samverkan i Överenskommelse om samarbete om
flyktingintroduktionen i Västmanlands län 2008-2014 (Länsstyrelsens 2008).
Utifrån denna överenskommelse växer nu en mer långtgående avsiktsförklaring
om konkret samverkan kring länets flyktingmottagning fram.

8

2 Sammanfattning

I Västmanlands län finns en överenskommelse om regionalt samarbete om
flyktingintroduktionen i Västmanland som gäller 2008- 2014 (Länsstyrelsen
2008). Parter i överkommelsen är länets samtliga kommuner, Västmanlands
kommuner och landsting (VKL), Arbetsförmedlingen, Försäkringskassan,
Landstinget, Migrationsverket samt Länsstyrelsen. Det är en överenskommelse
som förpliktigar. På en övergripande nivå är målen bland annat att flyktingar
snabbare kommer i arbete, att förvärvsgraden ökar samt att hälsan beaktas i
introduktionen.

Den här kartläggningen av vissa utvalda indikatorer visar att länet behöver
utveckla både samverkan och verksamheter för att nå målen för
överenskommelsen.

Individplaneringen måste samordnas
Ett utvecklingsområde som pekas ut i överenskommelsen är individplanering. Ett
av målen för individplanering är att ansvariga myndigheter har en gemensam
planering och gemensamma verktyg för den enskilde flyktingens introduktion.

Indikatormätningen visar att en tredjedel av länets nyanlända vuxna inte har en
introduktionsplan inom tre månader, att Arbetsförmedlingen samverkar vid
planering för endast var tionde och att bara var tredje av länets nyanlända
flyktingar 2008 fick hjälp att ta fram sin egen meritportfölj. När den regionala
överenskommelsen slöts år 2008 fanns alltså stora behov av utvecklingsarbete för
att nå målen. Projekt Flyktingsamverkan Västmanland har sedan dess tagit fram
samverkansrutiner för kartläggning och planering på individnivå, samt startat ett
projekt som ska säkra att länets sfi-elever får arbeta med meritportfölj.

Yrkesinriktad sfi behöver utvecklas i länet
Enligt den regionala överenskommelsen ska det finnas ett varierat utbud av
yrkesinriktad svenska och yrkesutbildning i länet. Oavsett bostadsort ska
flyktingen erbjudas en sådan utbildning i någon av länets kommuner.

Yrkesinriktad sfi har hittills inte erbjudits i Västmanland i någon större
utsträckning. Under 2009 påbörjade Köping, Arboga och Kungsör en samverkan
med gemensam yrkesinriktad sfi som dock inte hunnit göra avtryck i denna
undersökning. Länsstyrelsen har inom projekt Flyktingsamverkan Västmanland
kartlagt möjligheterna till att utveckla yrkesinriktad sfi i länet, i rapporten
Yrkesinriktad Sfi i Västmanlands län. 2010:13 (Länsstyrelsen 2010).

Endast några enstaka av de nyanlända har deltagit i en arbetsmarknadsutbildning

som anvisats av Arbetsförmedlingen. Detsamma gäller yrkesutbildning. Ingen har
deltagit i yrkesutbildning utanför sin hemkommun.

9

Indikatormätningen visar också att runt hälften av männen och något färre av
kvinnorna når godkänd betygsnivå på någon av studievägarna i sfi inom tre
terminer. Rikttiden för sfi indikerar en studietid på runt nio månader. En
referensgrupp som består av nyanlända flyktingar menar att svenskstudierna
erbjuds i en för långsam takt. De anser att många skulle klara svenskinlärningen i
en högre studietakt parallellt med den komplettering av utbildningen som krävs
för den svenska arbetsmarknaden. Det finns naturligtvis också elever som är
betjänta av en långsammare takt och alternativa metoder för att på ett bra sätt lära
sig svenska. Därför bör länet kunna erbjuda olika alternativ för att möta de
individuella behoven.

Arbetslivskontakterna bör öka
Den regionala överenskommelsen slog fast att de nyanlända invandrarnas kunskap
om och erfarenhet av arbetslivet ska öka genom tidiga kontakter. Introduktionen
ska resultera i en tidig etablering på arbetsmarknaden.

Undersökningen visar att mindre än hälften får en väl tilltagen praktik och att
insatserna nystartsjobb, instegsjobb och yrkeskompetensbedömning hitintills inte
har använts i någon större omfattning. Kvinnorna har deltagit i lägre utsträckning
än männen. Alla dessa insatser skulle sannolikt vara mycket värdefulla för en
majoritet av de nyanlända.

Sysselsättningen varierar för olika mottagningsår. Kvinnorna är sysselsatta i
betydligt lägre grad än männen. Från 5 till 15 procent av kvinnorna mot 20 till 36
procent av männen är sysselsatta efter två år. Inte alla av dessa är självförsörjande.
Dessutom är självförsörjningsgraden i länet nästan genomgående sämre än i riket
som helhet.

Hälsofrämjande insatser efterfrågas
Enligt den regionala överenskommelsen ska nyanlända invandrare erbjudas en
individuellt utformad introduktion med utgångspunkt i respektive individs
hälsostatus och behov. Samarbetsformer ska etableras mellan länets kommuner,
Landstinget och Försäkringskassan.

Undersökningen visar att endast omkring en fjärdedel av Västmanlands nyanlända
åren 2007 - 2009 har blivit hälsoundersökta. De som vistats i landet som
asylsökande blir hälsoundersökta i större utsträckning än direktinresta. I regel har
pojkar och män hälsoundersökts i något större utsträckning än flickor och kvinnor.
Projekt Flyktingsamverkan Västmanland har tillsammans med landstingets Asyl-
och Integrationshälsa, AIH, tagit fram ett förslag som lämnats till Västmanlands
läns landstings samverkansråd om hur hälsoundersökningar och hälsosamtal ska
nå länets nyanlända på ett bättre sätt.

Varje nyanländ bör få information om hälso- och sjukvård. Idag är det dock svårt
att kontrollera om informationen nått samtliga. Kommunerna kommer under
hösten 2010 att ges ett förordningsreglerat uppdrag att erbjuda

10

samhällsorientering till nyanlända, vilket i framtiden kan innebära större
möjligheter att följa upp i vilken utsträckning sjukvårdsinformationen når ut.

En person med rehabiliteringsbehov som saknar förankring på arbetsmarknaden
blir sällan ordentligt utredd, vilket kan leda till mångårigt bidragsberoende. AIH
införde mot slutet av 2008 rutinen att de patienter som varit sjukskrivna längre än
en månad ska utredas med hänsyn till rehabilitering. Detta arbetssätt har sedan
vidareutvecklats. Projekt Flyktingsamverkan Västmanland har tagit fram rutiner
för samverkan kring rehabilitering, där Försäkringskassan, i enlighet med lagen
(SFS 1962:381) om allmän försäkring, spelar en viktig roll som samordnande
part. Ingen av de nyanlända som mottogs under 2007 fick sådan hjälp av
Försäkringskassan. Av de nyanlända från första halvåret 2008 utreddes tre
personer i länet med stöd av Försäkringskassan.

Skolungdomars introduktion ska uppmärksammas
Parterna i den regionala överenskommelsen skrev tillsammans under på att barns
och ungas skolundervisning och situation måste uppmärksammas, bland annat
genom metodutveckling och kompetensspridning.

Av de 14, 15 och 16- åringar som var nyanlända (folkbokfördes) under 2003 till
2006 gick knappt hälften ut nian med betyg efter två år. Väldigt få av dem hade
betyg som gav behörighet till gymnasiet. Av de äldre ungdomarna som var i
gymnasieåldern när de folkbokfördes under åren 2003 till 2007 gick i allmänhet
cirka 50 till 60 procent i gymnasiet året efter mottagningsåret. Genomströmningen
tycks vara mycket låg, enligt SCB:s uppgifter fullföljde ingen gymnasiet inom
vare sig tre, fyra eller fem år av de ungdomar som påbörjade studierna samma år
de folkbokfördes i Västmanlands län.

Projekt Flyktingsamverkan Västmanland har identifierat angelägna
utvecklingsområden vad gäller barns och ungas introduktion och utifrån dem
formulerat en handlingsplan. Denna innefattar framtagande av regionala riktlinjer
för mottagande och introduktion av nyanlända barn och ungdomar, skapande av
en regional modersmålspool samt ett regionalt nätverk för kunskaps- och
erfarenhetsutbyte.

Fortsatt utveckling i Västmanland
Så länge de nya länsinvånarna inte kommer i arbete eller blir självförsörjande i
större utsträckning än hitintills måste de arbetsförberedande insatserna öka. Det
finns en stor förbättringspotiental vad gäller interkommunal samverkan kring
etableringen för Västmanlands nyanlända. Det finns stora möjligheter till
förbättringar vad gäller att tillvara etableringstiden effektivare med parallella
insatser, effektivare utbildningar i svenska, yrkesinriktningar tidigt i utbildningen,
specialsydda arbetsmarknadsutbildningar samt relevanta yrkesutbildningar där så
krävs. För att kunna genomföra detta behövs bättre kartläggningar av nyanländas
kompetens, samt en större samverkan mellan Arbetsförmedling och länets
kommuner.

11

För även i fortsättningen, under lagen om etableringsinsatser för vissa nyanlända
som träder i kraft den 1 december 2010, krävs en utvecklad samverkan för att den
nyanlände ska få relevanta och individanpassade insatser under den viktiga
etableringstiden. När Arbetsförmedlingen får ansvar för att etableringsplaner
upprättas, ska det ske i samverkan med andra aktörer, däribland kommunerna. En
viktig etableringsinsats kommer att vara att stödja den nyanlände att skapa en
individuell meritportfölj. En grupp som behöver uppmärksammas är de som
behöver rehabilitering. De har rätt till en etableringsplan om de kan delta i
rehabiliterande insatser på minst 25 procent av heltid. För att kartlägga och
upprätta sådana planer tillsammans med den nyanlände krävs att
Arbetsförmedlingen samverkar med både landsting och kommun.
Försäkringskassan bör på allvar ta på sig sin roll som samordnare i en sådan
planering.

Kartläggningen visar också att det i Västmanland finns utrymme att öka sådana
insatser som praktik, instegs- och nystartsjobb samt yrkeskompetensbedömning.
Nyanlända kvinnor bör erbjudas individuella insatser i samma omfattning som
männen, så att också varje nyanländ kvinna får en reell chans till arbete och
egenförsörjning.

Ett viktigt utvecklingsområde är sent anlända elevers skolgång. Undersökningen
visar med all tydlighet att dessa elever har stora svårigheter att klara av den
svenska skolan. Arbetssätt där sent anlända elever får möjlighet att ta till sig
utbildningen och utvecklas på ett bra sätt behövs. En större samverkan mellan
skolor och också mellan kommuner bör underlätta utvecklingen av ett bättre
mottagande. Skolverkets allmänna råd ska vara en utgångspunkt i arbetet.

12

3 Resultat och diskussion

Överenskommelsen om regionalt samarbete om flyktingintroduktionen i
Västmanland (Länsstyrelsen 2008) har som syfte att stärka och tydliggöra
samarbetet mellan berörda myndigheter. Överenskommelsen pekar ut angelägna
utvecklingsområden och sätter upp mål för samverkan, både på individ- och
samverkansnivå. På en övergripande nivå är målen

 att förvärvsgraden ökar för flyktingar
 att flyktingar snabbare kommer i arbete
 att flyktingar får arbete i nivå med den egna kompetensen
 att introduktionen för barn och ungdomar säkerställer delaktighet och en

snabb integration i samhället
 att flyktingens hälsa beaktas i introduktionen.

3.1 Individplanering

I överenskommelsen påpekas att introduktionen för den enskilde flyktingen
kartläggs och planeras av flera aktörer, ofta separat. Såväl Migrationsverk,
kommunernas flyktinghandläggare, sfi-anordnare, Arbetsförmedling som
landsting gör kartläggningar, utredningar och planer. Det slogs fast att denna
individplanering måste samordnas bättre, framförallt då det gäller
kompetenskartläggning och planering för framtida arbetsliv. Rutiner för
uppföljning och revidering av planeringen skulle också ses över.

Inom projekt Flyktingsamverkan Västmanland har arbetsgruppen för
individplanering därför arbetat fram rutiner för samverkan. Rutinerna gäller inom
den ordning för introduktionen som råder för dem som får uppehållstillstånd fram
till 1 december 2010. Under 2010 fortsätter arbetsgruppen att formulera rutiner för
samverkan på individnivå som ska fungera under den nya lagen om
etableringsinsatser för vissa nyanlända (SFS 2010:197).

Introduktionsplanen tycks fördröjd
Nästan två tredjedelar av de nyanlända flyktingarna i Västmanland som
folkbokfördes under 2008 hade en introduktionsplan tre månader efter
folkbokföring1. Varför fick inte alla detta? Enligt den s.k. ersättningsförordningen
(SFS 1990:927 Förordning om statlig ersättning för flyktingmottagande m.m.) ska
introduktionsplan upprättas för att den enskilde ska få relevanta insatser under
introduktionstiden. Det är också en förutsättning för att kommunen ska ha rätt till
schablonersättning för den nyanlände. I Västerås där den övervägande delen av

1 Uppgifterna som ligger till grund för diskussionen kring individplanering grundar sig på
enkätsvaren som åtta av länets tio kommuner besvarat. Arboga och Köping saknas.

13

länets flyktingar är bosatta, har cirka hälften inte en introduktionsplan inom tre
månader. Integrationsmottagningen i Västerås uppger dock att de upprättar en
introduktionsplan tillsammans med samtliga. För hälften av de nyanlända
flyktingarna i Västerås sker det alltså efter tre månader.

Mätningen ger inget underlag för att bedöma kvaliteten på introduktionsplanerna,
utan har endast inriktats på om planer tagits fram eller inte.

Samråd mellan Arbetsförmedling och kommun behövs
Ersättningsförordningen föreskriver vidare att om den nyanlände är i arbetsför
ålder ska planen tas fram i samråd med Arbetsförmedlingen. Ungefär var tionde
av länets nyanlända under 2008 har deltagit i trepartssamtal där kommunens och
Arbetsförmedlingens handläggare deltagit vid planeringen av introduktionen inom
tre månader. Det skedde i fyra kommuner; Kungsör, Fagersta, Sala samt
Skinnskatteberg. Framförallt Fagersta och Sala utmärker sig som goda exempel
där Arbetsförmedlingen deltagit i kartläggning och planering för de allra flesta. I
Västerås uppges ingen sådan samverkan förekomma, åtminstone inte inom de
första tre månaderna. När Arbetsförmedlingen tar över ansvaret för
etableringsplaner den 1 december 2010 saknas alltså samarbetsformer att bygga
vidare på i länets största mottagningskommun. Arbetsförmedlingen ska samverka
med kommunerna vad gäller planering även under den nya lagen om
etableringsinsatser för vissa nyanlända (SFS 2010:197).

Samråd med sjukvården bör stärkas
Landstinget har deltagit vid planeringen för några få av 2008 års nyanlända i
Hallstahammar och Västerås. Det visade sig ogörligt att ta reda på hur många av
de nyanlända flyktingarna som har detta behov och därmed bedöma om insatsen
är tillräcklig. Att det enbart skett i två kommuner indikerar dock att insatsen inte
nått alla med behov. Personer vars ohälsa påverkar deltagandet i introduktionen
bör få en läkarutredning och tidiga rehabiliteringsinsatser, annars är utsikterna till
självförsörjning små.

Undersökningar visar att många avbryter eller inte ens påbörjar introduktionen på
grund av ohälsa (Integrationsverket 2005, s. 232f). De hänvisas då ofta till
försörjningsstöd istället för introduktionsersättning. De saknar rättigheter till
sjukpenning eftersom de inte har arbetat i Sverige. Många gånger blir de inte
ordentligt utredda eftersom det inte finns någon arbetsgivare som tar ansvar för att
klarlägga rehabiliteringsbehoven. De kan då bli kvar i bidragsberoende i åratal.
Försäkringskassan har dock ett samordningsansvar när det gäller rehabilitering för
samtliga bosatta i Sverige, enligt lagen (SFS 1962:381 kap 22) om allmän
försäkring, även för dem som inte har förankring på arbetsmarknaden. Inom
projekt Flyktingsamverkan Västmanland har vi tillsammans med länets
kommuner, Landstinget samt Försäkringskassan tagit fram rutiner för samverkan
kring nyanlända med rehabiliteringsbehov.

14

Meritportföljen har inte slagit igenom
Den regionala överenskommelsen betonar att ansvariga myndigheter ska ha
gemensamma verktyg för den enskilde flyktingens introduktion. Ett sådant
verktyg kan vara att den nyanlände har en egen meritportfölj, framtagen utifrån
gemensamma riktlinjer i länet. Meritportföljen tas fram genom en pedagogisk
metod där den nyanlände själv arbetar med att beskriva sin kompetens. Det
resulterar i en strukturerad sammanställning av den nyanländes
arbetslivserfarenheter, utbildningar och andra meriter. Meritportföljen kan
användas vid platsansökan, vägledningssamtal samt planering av utbildning. Den
ringar också in vilken kompetens som behöver yrkesbedömning eller validering
och underlättar samordning mellan aktörerna i introduktionen.

Kartläggningen visar att endast i Sala, Västerås och Kungsör har man arbetat med
meritportfölj för de som mottogs under 2008. Under 2008 erbjöds länets sfi-lärare,
flyktinghandläggare m.fl. utbildning i metoden meritportfölj. För dem som
mottogs under 2008 hann det knappast slå igenom, men metoden har inte heller
senare implementerats i någon större utsträckning. Därför tog Flyktingsamverkan
Västmanland initiativ till projektet Meritportfölj Västmanland2, som
medfinansieras av Europeiska flyktingfonden. Projektets syfte är att fullfölja det
tidigare påbörjade arbetet så att metoden meritportfölj implementeras och används
inom länets samtliga sfi-utbildningar.

Samverkan kring individplaneringen behöver utvecklas
I den regionala överenskommelsen formulerades mål för utvecklingsarbetet inom
området individplanering. Målen är att flyktingarna i hög grad är delaktiga i och
kan påverka sin introduktion samt att ansvariga myndigheter har en gemensam
planering och gemensamma verktyg för den enskilde flyktingens introduktion.
Resultaten av indikatormätningen, som för individplaneringen gäller dem som
togs emot i kommunerna under 2008, visar att när den regionala
överenskommelsen kom till samma år fanns stora behov av utvecklingsarbete för
att nå målen. Även framöver, under lagen om etableringsinsatser för vissa
nyanlända, krävs samverkan. Arbetsförmedlingen får ansvar för att
etableringsplaner upprättas, men detta ska ske i samverkan med andra aktörer,
däribland kommunerna. En del av etableringsinsatserna ska handla om att ta fram
en meritportfölj med yrkesprövning och validering. När det gäller personer med
ohälsa ska alla som kan delta i åtminstone rehabiliterande insatser minst 25
procent av heltid ha en etableringsplan. För att kartlägga och upprätta planer
tillsammans med dessa personer krävs att Arbetsförmedlingen samverkar med
både landsting och kommun. Försäkringskassans roll blir även framledes att vid
behov samordna planeringen.

2 Projekt Meritportfölj Västmanland leds av Länsstyrelsen och pågår från januari 2010 fram till
och med juni 2011. Målet är att implementera metoden meritportfölj i sfi-undervisningen i länets
samtliga kommuner.

15

3.2 Sfi/yrke
Området sfi/yrke handlar om yrkesinriktad sfi och yrkesutbildning för invandrare.
Yrkesinriktad sfi kräver i regel interkommunal samverkan för att ge ett tillräckligt
elevunderlag. Enligt den regionala överenskommelsen ska det finnas ett varierat
utbud av yrkesinriktad svenska och yrkesutbildning i länet. Oavsett bostadsort ska
flyktingen erbjudas en sådan utbildning i någon av länets kommuner. På så sätt
används hela länets resurser mer effektivt och kommer alla nyanlända till del.
Målet är att den enskilde flyktingen snabbare erhåller en gångbar yrkeskompetens.

Sfi-betyg tar tid
Hur lång tid tar det i regel att nå godkänt betyg inom sfi? Sfi ska under en
fyraveckorsperiod i genomsnitt omfatta minst 15 timmar i veckan enligt skollagen
(SFS 1985:1100, 13 kap), vilket ger 60 timmar per månad. Riktvärdet, som får
överskridas eller underskridas, är 525 timmar sfi-undervisning per elev. Med 60
timmar undervisning i månaden når man riktvärdet inom nio månader.

Vi valde ett och ett halvt år som mätpunkt, vilket i realiteten mättes som sfi-
resultat inom tre terminer. Visserligen ska skolformen sfi inte indelas i terminer,
men SCB registrerar resultat halvårsvis. I regel lyckas männen bland flyktingarna
bättre. Runt hälften av männen har ett betyg inom sfi på någon av studievägarna
inom tre terminer. Av kvinnorna når mellan 27 och 47 procent från olika
mottagningsår godkänd betygsnivå. Sfi-studenterna i Västmanlands län skiljer sig
inte nämnvärt från sfi-elever i hela Sverige. Vi kan inte utifrån kartläggning uttala
oss om vad kvinnornas sämre resultat beror på. Generellt brukar kvinnorna ha
lägre utbildning än männen, men kanske även skolformen, en stor arbetsbörda i
hemmet samt avbrutna studier för vård av barn påverkar kvinnornas resultat
(Integrationsverket 2005, s 75). Projekt Flyktingsamverkan Västmanland har
därför tagit initiativ till ett försöksprojekt där en alternativ pedagogik för
lågutbildade kvinnor ska provas inom sfi i länet.

Den referensgrupp av nyanlända flyktingar som är knuten till Projekt
Flyktingsamverkan Västmanland har påpekat att svenskstudierna går för
långsamt. Med den undervisningstakt som erbjuds inom sfi tillsammans med krav
på grundskolesvenska; SAS, samt gymnasiesvenska; svenska A och B för
behörighet till högskolestudier, tar förberedelserna inför högskolan flera år.
Dessutom anser referensgruppen att det är långtråkigt och ett slöseri med tid att
enbart läsa sfi under ett eller två år. De menar att många, och i synnerhet en
akademiskt utbildad, skulle klara svenskinlärningen i en högre studietakt parallellt
med den komplettering av utbildningen som krävs för den svenska
arbetsmarknaden. Naturligtvis finns det också elever som behöver mer stöd och
kanske alternativa metoder för att snabbare lära sig svenska.

16

Yrkesinriktad sfi under utveckling
Yrkesinriktad sfi har inte erbjudits i Västmanland i någon större utsträckning. De
tre yrkesspår som tidigare fanns i Västerås ersattes 2008 av spår baserade på
utbildningsnivå. Under 2009 påbörjade KAK - kommunerna Köping, Arboga och
Kungsör, en samverkan med gemensam yrkesinriktad sfi. Länsstyrelsen har inom
projekt Flyktingsamverkan Västmanland kartlagt möjligheterna till att utveckla
yrkesinriktad sfi i länet (Länsstyrelsen 2010) som ett avstamp till fortsatt
utveckling på området.

Arbetsmarknadsutbildningar används inte under introduktionstiden
Svårigheterna för nyanlända att få arbete beror bland annat på att deras utländska
kompetens inte alltid matchar den svenska arbetsmarknaden. Denna grupp skulle
därför ha god nytta av specialsydda arbetsmarknadsutbildningar. Mycket få,
endast fyra procent av länets nyanlända 2006, har deltagit i en
arbetsmarknadsutbildning som anvisats av Arbetsförmedlingen senast två och ett
halvt år efter folkbokföring. Det ser ungefär likadant ut för riket som helhet, så
länet utmärker sig inte på något sätt. Sveriges Kommuner och Landsting, SKL,
har visat (SKL 2009) att av de introduktionsberättigade arbetssökande som var
inskrivna på Arbetsförmedlingen under 2008 fick endast 15 procent en insats från
Arbetsförmedlingen. Insatserna bestod till största delen av lönesubventionerade
insatser, som instegs- och nystartsjobb.

Yrkesutbildning till några få
Några få personer har deltagit i någon form av yrkesutbildning under
mottagningsåret eller de följande två åren. Mellan fyra och fem procent av
männen och högst tre procent av kvinnorna som mottogs i länet från 2002 till
2005 har fått del av denna insats. Ingen av dem har deltagit i yrkesutbildning i
någon annan kommun än sin boendekommun.

Utbildningarna kan förbättras
Det finns alltså en stor förbättringspotiental vad gäller interkommunal samverkan
kring utbildning för Västmanlands nyanlända. Så länge de inte kommer i arbete i
större utsträckning än idag måste de arbetsförberedande insatserna utökas.

Kartläggningen visar att det i Västmanland finns stora möjligheter till
förbättringar vad gäller att tillvara etableringstiden effektivare med parallella
insatser, effektivare utbildningar i svenska, yrkesinriktningar tidigt i utbildningen,
specialsydda arbetsmarknadsutbildningar samt relevanta yrkesutbildningar där så
krävs. För att kunna genomföra detta behövs bättre kartläggningar av nyanländas
kompetens, samt en större samverkan mellan Arbetsförmedling och länets
kommuner.

17

3.3 Arbetsliv
Den regionala överenskommelsen slog fast att de nyanlända invandrarnas kunskap
om och erfarenhet av arbetslivet ska öka genom tidiga kontakter med arbetslivet.
Introduktionen ska resultera i en tidig etablering på arbetsmarknaden. Invandrade
kvinnor och män ska få arbete i samma utsträckning som svenskfödda.

 Sysselsättning och studier – skillnader mellan könen
Hur många är då sysselsatta efter två år? Två år är den s.k. normaltiden för
introduktionen, som ju ska leda till egenförsörjning. Sysselsättningen varierar för
olika mottagningsår. Var femte till drygt var tredje av de män som togs emot
under 2002 till 2005 är sysselsatt efter två år enligt SCB:s statistik. Kvinnorna är
sysselsatta i betydligt lägre grad; variationen från olika mottagningsår uppvisar att
var tjugonde till drygt var sjätte kvinna är sysselsatt efter två år. För dem som
folkbokfördes under 2007 redovisar sex av länets kommuner sysselsättningsgrad.
Cirka en tredjedel av dem, män och kvinnor sammantaget, var sysselsatta efter två
år, dvs. fram till oktober 2009, när mätningen gjordes.

Av mottagna 2002 till 2005 studerar i regel ca en tredjedel av männen något annat
än sfi efter två år. Bland kvinnorna är det färre, drygt var fjärde till var sjätte
kvinna från de olika mottagningsåren. Kommunerna uppgav att ca 16 procent av
dem som mottogs under första halvan av 2007 deltog i sådana studier.

Frågan är om de som inte är sysselsatta är på väg mot förvärvsarbete genom att de
studerar eller deltar i någon annan arbetsmarknadsåtgärd som stärker deras
ställning på arbetsmarknaden. Denna mätning gäller dock nyckeltal, dvs. andelar i
olika insatser eller positioner. Därför kan vi inte med säkerhet säga att de som
studerar är de som inte har arbete. Det kan till viss del vara samma personer som
arbetar och studerar parallellt eller vid olika tidpunkter under samma år.

Självförsörjningsgraden lägre än sysselsättningsgraden
Mycket färre är självförsörjande än sysselsatta. Mellan 6 till 10 procent av
kvinnorna respektive 9 till 14 procent av männen mottagna 2002 till 2005 i
Västmanlands län försörjer sig själva efter två år. Dessutom är
självförsörjningsgraden i länet nästan genomgående sämre än i riket som helhet.
Detta innebär att av de sysselsatta är inte alla självförsörjande, åtminstone inte
under hela kalenderåret.

Kommunerna uppger dock betydligt större andelar självförsörjande än vad SCB:s
statistik visar. Av de nyanlända 2007 uppger de att en tredjedel är självförsörjande
i oktober 2009. Det är möjligt att självförsörjningsgraden förbättras under 2009.
Andra förklaringar kan vara att kommunen inte har full kunskap om den enskildes
ekonomiska situation efter att introduktionen är avslutad, mätfel eller olika
tolkningar av självförsörjning.

18

Praktik – men inte för alla
I Fagersta, Hallstahammar, Kungsör, Norberg, Skinnskatteberg och Surahammar.
har sammanlagt 40 procent nyanlända från första halvåret 2008 deltagit i en
praktik på minst halvtid som varat i minst fem månader under det första året. Den
genomgående trenden att kvinnorna deltar i lägre utsträckning än männen slår
igenom även här. Här finns möjligheter att förbättra insatserna. Det är en
omfattande praktik, vilket även de nyanlända som inte deltog troligen skulle ha
nytta av. Flera av dem har dock deltagit i någon form av praktik även om den inte
varit lika omfattande.

Nystarts- och instegsjobb har inte använts för nyanlända
Arbetsförmedlingens specialdesignade verktyg för att förbättra nyanländas
möjligheter på arbetsmarknaden; nystartsjobb, instegsjobb och
yrkeskompetensbedömning, används inte i någon större omfattning3.

Mycket få av de nyanlända har deltagit i Arbetsförmedlingens insatser nystarts-
och instegsjobb. Det gäller för såväl länet som riket som helhet. I Västmanlands
län hade fem, två samt 0,2 procent av de mottagna åren 2006, 2007 samt 2008
deltagit i nystartsjobb våren 2009. Vad gäller instegsjobben var deltagandet
likartat. Det indikerar att nystarts- och instegsjobben sällan sätts in under det
första eller andra året efter folkbokföring, utan senare, och inte heller då i någon
nämnvärd omfattning. Just instegsjobben riktar sig särskilt till nyanlända
invandrare och ska vara kopplade till svenska för invandrare, sfi, så att den
anställde får kombinera teori med den praktiska språkträning ett arbete innebär.
För detta ändamål har Arbetsförmedlingen fått i uppdrag av regeringen att
informera och hjälpa arbetsgivare och arbetssökande att hitta varandra.

Yrkeskompetensbedömning till en person
En annan insats som Arbetsförmedlingen erbjuder är yrkeskompetensbedömning.
Insatsen syftar till att ge nyanlända invandrare med ingen eller begränsad
erfarenhet av svenskt arbetsliv en möjlighet att tidigt få visa upp sina kunskaper
och få en bedömning av dessa. Yrkeskompetensbedömningen är till för att
identifiera och bekräfta kunskaper, kompetens och färdigheter.
Arbetsförmedlingen skriver på sin webbplats att yrkeskompetensbedömning ska i
normalfallet kunna erbjudas inom de tre första månaderna efter erhållet
uppehållstillstånd.

3 Nystartsjobb infördes den 1 januari 2007. Åtgärden är till för långtidsarbetslösa och nyanlända
invandrare. Instegsjobb infördes den 1 juli 2007 och riktar sig till nyanlända invandrare som fått
uppehållstillstånd de senaste tre åren och deltar i sfi. Yrkeskompetensbedömning tillkom den juli
2006.

19

Mätningen visar dock att yrkeskompetensbedömning inom tre månader från
folkbokföring knappt förekommit i vårt län. En enda man i Västmanland har fått
denna insats av Arbetsförmedlingen av samtliga mottagna under åren 2005 - 2008.
Det är dock möjligt att yrkeskompetensbedömning gjorts senare än de första tre
månaderna för fler personer. Eftersom den ska ligga till grund för de fortsatta
insatserna, bl. a. yrkesinriktad sfi, är det viktigt att den görs tidigt.

Utrymme för ökade arbetsmarknadsinsatser
För att nyanlända ska få förankring på arbetsmarknaden och bli självförsörjande
krävs insatser. Kartläggningen visar att det i Västmanland finns utrymme att öka
sådana insatser som praktik, instegs- och nystartsjobb samt
yrkeskompetensbedömning. Nyanlända kvinnor bör erbjudas individuella insatser
i samma omfattning som männen, så att också varje nyanländ kvinna får en reell
chans till arbete och egenförsörjning.

3.4 Hälsa
Enligt den regionala överenskommelsen ska insatser inom hälsa och rehabilitering
i ökad utsträckning bli en del av introduktionen. Barns och ungdomars behov ska
uppmärksammas i ökad grad. Nyanlända invandrare ska erbjudas en individuellt
utformad introduktion med utgångspunkt i respektive individs hälsostatus och
behov. Genom detta underlättas individens inträde på arbetsmarknaden.
Samarbetsformer ska etableras mellan länets kommuner, Landstinget och
Försäkringskassan.

Hälsoundersökningar för en fjärdedel
Hälsoundersökningar torde vara en bra utgångspunkt för att åstadkomma en
hälsofrämjande introduktion. Kartläggningen visar att endast cirka en fjärdedel av
Västmanlands nyanlända åren 2007 - 2009 har blivit hälsoundersökta. Många av
dem vistades i andra län under asyltiden och har därmed blivit hälsoundersökta på
sin vistelseort. De direktinresta har inte på långa vägar blivit hälsoundersökta i
samma utsträckning som de som vistats som asylsökande i Sverige. I regel har
pojkar hälsoundersökts i något större utsträckning än flickor. Detsamma gäller
män och kvinnor. Här finns alltså en stor förbättringspotiental, något som
arbetsgruppen Hälsa inom projekt Flyktingsamverkan jobbat med. Detta har lett
till att Asyl- och Integrationshälsan i Västerås, AIH, lämnat ett förslag till
Västmanlands läns landstings samverkansråd om hur hälsoundersökningar och
hälsosamtal ska nå länets nyanlända på ett bättre sätt. Förslaget har antagits av
rådet.

Hälso- och sjukvårdsinformationen är svår att mäta
Ambitionen har också varit att undersöka hur stor andel av länets nyanlända som
fått riktad information om hälso- och sjukvården. Detta visade sig ogörligt att
mäta på ett tillfredsställande sätt, i vart fall har landstinget inte haft möjlighet att

20

föra statistik på hur många personer som nåtts av informationen. Vi kan därför
enbart redovisa på vilket sätt information ges. Informationen ges i grupp i de
flesta kommuner, antingen av AIH, Folkhälsobyrån AB, lokala vårdcentraler samt
i vissa fall även andra aktörer som apotek och Försäkringskassan. Tolkar används
vid behov, och i vissa fall ges informationen direkt på modersmål. Detta
kompletteras med enskild information på AIH eller av kommunens handläggare. I
Skinnskatteberg och Norberg som har en mycket låg flyktingmottagning ger
kommunens handläggare enskild information om vart man kan vända sig.

Det är önskvärt att varje nyanländ får likvärdig information om hälso- och
sjukvården men i denna undersökning kunde vi inte mäta om informationen nått
samtliga. Frågan ställdes enbart till landstinget och inte i kommunenkäten.
Möjligen har kommunerna bättre kännedom om vilka som tagit del av sådan
information.

Kommunerna kommer att ges ett förordningsreglerat uppdrag att erbjuda
samhällsorientering till nyanlända, vilket i framtiden bör ge större möjligheter att
följa upp i vilken utsträckning sjukvårdsinformationen når ut. I utredningen
Sverige för nyanlända – värden, välfärdsstat, vardagsliv (SOU 2010:16), som
beskriver den samhällorientering som ska vara tillgänglig för samtliga nyanlända,
föreslås bland annat temat Att bli sjuk och åldras i Sverige. Det ska behandla hur
sjukvården i Sverige fungerar. Däremot föreslås inte att kunskap om kroppen och
egenvård ska ingå i samhällsorienteringen, eftersom det inte klassas som
samhällskunskap. En stor del av den information som AIH ger handlar om just
kroppen och egenvård, eftersom man ser ett stort behov av denna typ av
information. Det bör dock inte finnas några hinder för kommunerna att lägga till
ytterligare teman utöver de obligatoriska, t.ex. egenvård, i samband med den
samhällsorientering som ges.

Rehabiliteringsutredningar under utveckling
Ett känt problem som tycks vara svårt komma till rätta med är att en nyanländ
med ohälsa som påverkar möjligheten att delta i introduktionen och/eller
arbetsförmågan, sällan blir ordentligt utredd. Därför sätts inte heller adekvata
insatser in. Detta leder ofta till många år av bidragsberoende. Orsaken tycks vara
att personerna saknar förankring på arbetsmarknaden och därmed också saknar en
arbetsgivare som ansvarar för rehabiliteringen. Under sista kvartalet 2008 införde
AIH rutinen att de patienter som varit sjukskrivna4 längre än en månad också ska
utredas med hänsyn till rehabilitering. Detta arbetssätt har vidareutvecklats under
2009 och 2010. I projekt Flyktingsamverkan Västmanland har rutiner för
samverkan kring rehabilitering tagits fram, där Försäkringskassan, i enlighet med

4 Sjukskriven i den meningen att läkare vid AIH utfärdat ett intyg om att personen p.g.a. sjukdom
är förhindrad att delta i introduktionen.
AIH startade som ett projekt i februari 2007 med en patient listad hos sig. Från det har
verksamheten utvecklats successivt.

21

lagen (1962:381) om allmän försäkring, spelar en viktig roll som samordnande
part.

De åtta kommuner som besvarat enkäten uppgav att ingen av de nyanlända som
mottogs under 2007 fick hjälp av Försäkringskassan på det här sättet. Av dem som
mottogs första halvåret 2008 blev tre personer utredda med stöd av
Försäkringskassan.

3.5 Barn och unga
Parterna i den regionala överenskommelsen skrev tillsammans under på att barn
och ungas skolundervisning och situation måste uppmärksammas, bland annat
genom metodutveckling och kompetensspridning. Varje kommun ska svara för att
individuella planer för barns och ungdomars introduktion upprättas. I de
individuella planerna ska uppgifter om hälsofrämjande insatser ingå. De
indikatorer som togs fram gäller ungdomars skolgång.

Betyg från grundskolan
I genomsnitt gick 45 procent av de 14 till 16-åringar som var nyanlända
(folkbokfördes) under 2003 till 2006 ut nian med betyg efter två år. Väldigt få av
dem hade betyg som gav behörighet till gymnasiet.

Gymnasiestudier
Av de nyanlända äldre ungdomarna, 16 till 20 år under åren 2003 till 2007, gick i
allmänhet ca 50 till 60 procent i gymnasiet året efter mottagningsåret.
Genomströmningen tycks dock vara mycket låg. Enligt SCB:s uppgifter fullföljde
inga av de ungdomar som började gymnasiet samma år de folkbokfördes i
Västmanlands län sin skolgång inom vare sig tre, fyra eller fem år efter att de
påbörjat studierna. Troligen har några ändå klarat gymnasiet, men redovisas inte
av SCB, på grund av policyn att tre eller färre inte redovisas i tabell. I hela landet
hade ca 4 till 5 procent i regel fullföljt gymnasiet efter tre år, kring 10 procent
efter fyra år, och uppemot 25 procent efter fem år, med variationer för olika
mottagningsår. Knappt någon av de sent anlända eleverna5 gick ut
gymnasieskolan med godkända betyg tre år efter mottagningsåret. Men av 2004
års nyanlända klarade 4 av 32 pojkar detta. Efter fem år hade 5 av 26 flickor som
mottogs 2003 klarat gymnasiet6.

5 Med sent anlända elever avses de elever som när de kommer till Sverige påbörjar någon av
grundskolans sista år eller börjar direkt i gymnasiet.
6 De två indikatorerna, godkända betyg från gymnasieskolan samt gått ut gymnasieskolan inom tre
till fem år kompletterar inte varandra helt, eftersom urvalet skiljer sig åt.

22

Sent anlända elevers skolgång behöver förbättras
Kartläggningen visar att sent anlända elever i Västmanlands län har stora
svårigheter att klara av den svenska skolan. Här behövs krafttag för att ta fram
arbetssätt där sent anlända elever får möjlighet att ta till sig utbildningen och
utvecklas på ett bra sätt. En större samverkan mellan skolor och också mellan
kommuner bör underlätta utvecklingen av ett bättre mottagande. En utgångspunkt
i arbetet ska vara Skolverkets allmänna råd för hur man på ett bra sätt tar emot
nyanlända elever (Skolverket 2008).

Utveckling av introduktionen för barn och unga
Projekt Flyktingsamverkan Västmanland har identifierat angelägna
utvecklingsområden vad gäller barn och ungas introduktion och formulerat en
handlingsplan. Tre övergripande aktiviteter är föreslagna. Det är för det första att
utarbeta och förankra regionala riktlinjer för mottagande och introduktion av
nyanlända barn och ungdomar. För det andra handlar det om att öka tillgången till
modersmålsstöd, modersmålsundervisning samt studiehandledning på modersmål
genom att skapa en regional modersmålspool. Det tredje, slutligen, inbegriper att
ordna en studiedag för sas-lärare, förberedelseklasslärare, modersmålslärare och
studiehandledare som avstamp för skapandet av ett regionalt nätverk för
kunskaps- och erfarenhetsutbyte.

23

4 Redovisning av indikatorerna

Datainsamling
Data har samlats in från olika håll. För en del indikatorer har registerstatistik från
Statistiska Centralbyrån, SCB, använts. För dem redovisas en tidsserie på upp till
fem år där det är möjligt. Data har också hämtats från Migrationsverkets och
Arbetsförmedlingens register. Dessutom har en enkät skickats till länets
kommuner för de indikatorer som inte återfinns i register, t.ex. de som rör praktik
och yrkesinriktad sfi, men även i vissa fall för att få färskare mätdata än vad
registren erbjuder. Frågor ställdes även till Asyl- och Integrationshälsan,
landstingets vårdcentral i Västerås för asylsökande och nyanlända flyktingar.

Enkäten skickades till integrationsmottagningarna i länets tio kommuner. Åtta av
kommunerna har besvarat enkäten. De två kommuner som inte besvarat enkäten,
Arboga och Köping, har avstått p.g.a. hög arbetsbelastning.

Partiella bortfall
Enkätfrågorna gäller insatser och resultat för personer som deltagit i
introduktionen. Många frågor har lämnats obesvarade. Orsaken uppges vara att
integrationsmottagningarna inte har tillgång till de efterfrågade uppgifterna. Även
om uppgifterna bör finnas hos kommunen finns de sällan tillgängliga som
statistik. Handläggarna måste då gå igenom varje enskilt ärende för att få fram
svaren, vilket inte alltid varit möjligt med hänsyn till arbetsbelastningen.
Dessutom uppger vissa integrationsmottagningar att de inte har tillgång till
uppgifter kring sfi utan att sådana uppgifter återfinns hos sfi-anordnarna. Detta
gör att enkätsvaren uppvisar många partiella bortfall.

Redovisning av resultaten
Sju kommuner har delat upp svaren på kvinnor och män. Västerås har inte gjort
det, eftersom de inte fört statistik uppdelat på kön. Då andelen nyanlända i
Västerås är större än andelen nyanlända i övriga länet, blir fördelning på kön i
resultatredovisningen meningslös. För de indikatorer som bygger på
kommunernas uppgifter redovisas därför i regel enbart totala andelen.

I det följande redovisas varje indikator för sig. Därefter följer en översiktlig
sammanställning av indikatorerna i tabellform. Redovisningen görs på länsnivå.
För registerstatistiken görs en jämförelse med hela riket. Resultatet redovisas inte
per kommun genom att det då rör sig om så få personer att det inte är meningsfullt
att redovisa procentandelar. Det skulle också kunna medföra att identiteter röjs.
Tidsserier redovisas i den utsträckning det är möjligt. Det visade sig ogörligt att ta
fram likadana tidsserier för varje indikator, vilket medför att presentationen
varierar vad gäller mottagningsår. Uppgifterna från kommunerna gäller mottagna
under 2008 och vissa fall också 2007. Registeruppgifterna från SCB gäller i vissa
fall från 2002 till 2007 års mottagna. För varje indikator redovisas källan.

24

Återkommande mätningar
Länsstyrelsens ambition är att göra återkommande mätningar för att följa
utvecklingen i länet och bedöma om och hur ökad samverkan mellan aktörerna
påverkar utvecklingen.

1. Individplanering – gemensamma former för kartläggning,
dokumentation och planering av respektive individs
introduktion på arbetsmarknaden

1.1 Andelen nyanlända kvinnor och män som har individuella planer för
introduktionen inom 3 månader efter folkbokföring. Källa: kommuner
Av de nyanlända som togs emot under 2008 i åldern 20 – 64 år upprättades
individuella introduktionsplaner för 60 procent inom tre månader efter
folkbokföring. Det motsvarar 323 personer. Sju av åtta personer över 64 år som
folkbokfördes under 2008 deltog i en sådan planering. Sju av åtta kommuner har
besvarat denna fråga. Sala lämnade ingen uppgift.

1.2 Andelen nyanlända kvinnor och män som har meritportfölj inom tre
månader efter folkbokföring. Källa: kommuner
Cirka en tredjedel, 34 procent av dem som togs emot i Västmanland 2008, har
påbörjat sin meritportfölj inom tre månader. Dessa återfinns i tre kommuner; Sala,
Västerås samt Kungsör och utgör 197 personer mellan 20- 64 år. I övriga
kommuner har ingen påbörjat arbetet med meritportfölj inom tre månader efter
folkbokföring. Alla åtta kommuner har besvarat frågan.

1.3 Andelen nyanlända kvinnor och män vars kartläggning och planer
utarbetats i samarbete mellan kommunen, Arbetsförmedlingen och den
nyanlände i trepartssamtal inom tre månader efter folkbokföringen i en
kommun. Källa: kommuner
Elva procent av samtliga mottagna i länet under 2008 har inom tre månader
deltagit i trepartssamtal där både kommunens och Arbetsförmedlingens
handläggare deltagit vid planeringen av introduktionen. Det var 65 personer och
de återfinns i fyra kommuner; Kungsör, Fagersta, Sala samt Skinnskatteberg.
Framförallt Fagersta och Sala utmärker sig som goda exempel där
Arbetsförmedlingen deltagit i kartläggning och planering för de allra flesta.
Samtliga åtta kommuner har besvarat frågan.

25

1.4 Andelen nyanlända kvinnor och män med ohälsa där landstinget deltagit
i planeringen tillsammans med den nyanlände och kommunen.
Källa: kommuner
Endast i två kommuner, Hallstahammar och Västerås, har landstinget deltagit i
planeringen för personer med ohälsa. Det gäller 23 personer och de utgör 8
procent av samtliga som mottogs under första halvåret 2008 i länet.

En redovisning av hur många personer med ohälsa som borde haft detta stöd har
inte varit möjlig att ta fram, vilket omöjliggör en bedömning av om detta är en
tillräcklig insats från Landstingets sida. Att det endast skett i två kommuner
indikerar dock att insatsen inte nått alla med behov.

2. SFI yrke – yrkesinriktad svenska och yrkesutbildning för
invandrare

2.1 Andelen nyanlända kvinnor och män som senast under det tredje
halvåret efter folkbokföring erhållit godkänd betygsnivå i sfi-kurs (den
högsta nivån om deltagande skett i flera kurser). Källa: SCB och kommuner

Andel nyanlända som senast under tredje
halvåret efter folkbokföring erhållit godkänd

betyg i sfi

0
10
20
30
40
50
60
70

VT
20

04

HT
20

04

VT
20

05

HT
20

05

VT
20

06

HT
20

06

VT
20

07

Mottagningsår

P
ro

c
e

n
t Västmanland

kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

Ambitionen var att mäta hur många som fått ett betyg inom Sfi inom 12 månader.
Men registren över Sfi visar endast om personerna nått godkänd betygsnivå under
ett av kalenderhalvåren, vår- eller hösttermin. Diagrammet visar om eleverna fått
godkänt betyg senast tredje kalenderhalvåret när folkbokföringen gjorts under det

26

första halvåret7. En större andel av de nyanlända männen än kvinnorna når
godkänd betygsnivå i sfi senast under det tredje halvåret efter folkbokföring. Det
rör sig i regel om runt hälften av männen. Variationen ligger mellan 45 och 58
procent. Andelen kvinnor som når godkänd betygsnivå varierar mellan 27 och 47
procent. Huruvida de nyanlända i Västmanland eller i riket som helhet lyckas bäst
varierar genom åren.

Länet tog emot 230, 271 respektive 580 flyktingar i åldern 20 - 64 år under 2004,
2005 samt 2006 enligt SCB. Under första halvan av 2007 bosattes 126 flyktingar i
arbetsför ålder i länet. Andelar kvinnor och män har i regel varit jämt fördelat,
men med något fler män vissa mottagningsår.

SCB:s data gäller flyktingar som togs emot under 2004 - 2007. För att få
information om senare år ställdes frågan om sfi i kommunenkäten. Frågan gällde
då hur många som senast 12 månader efter folkbokföring erhållit godkänd
betygsnivå i en sfi-kurs. Fyra kommuner har lämnat uppgifter om nyanlända med
sfi-betyg för mottagna 2007 och fem kommuner för mottagna första halvåret
2008. De övriga uppger att de saknar underlag. Baserat på kommunernas
uppgifter går det därför inte att dra slutsatser om andelen för hela länet.
Procentandelarna gäller andel mottagna i de uppgiftslämnande kommunerna.

För mottagna 2007 har fyra kommuner, Hallstahammar, Norberg, Fagersta samt
Skinnskatteberg besvarat frågan. Där har sammanlagt 39 personer som anlände
2007 i åldern 20 - 64 år fått godkänt betyg i en sfi-kurs, 13 kvinnor och 26 män.
De utgör 74 procent av de mottagna i de fyra kommunerna.

Fem kommuner har besvarat frågan vad gäller 2008, samma fyra kommuner som
tidigare plus Västerås. Av dem som anlände första halvåret 2008 har 33 personer
fått betyg i sfi inom ett år. Det utgör 14 procent totalt i de fem kommunerna. Att
andelen är så mycket lägre för 2008 än för 2007 beror på att mycket få av de
nyanlända i Västerås erhållit sfi-betyg, enligt uppgift i enkäten.

7 SCB:s uppgifter om sfi baseras på vår- och höstterminer vilket medför att mättiden i realiteten kan variera

mellan 12 och 18 månader. För den som folkbokfördes i slutet av juni 2004 redovisas alltså om personen

klarat sfi någon gång under första halvåret (vilket allstå enbart var slutet av juni för denna person) eller andra

halvåret 2004 eller första halvåret 2005, alltså under drygt 12 månader. För den som folkbokfördes i början av

januari 2004 blir mättiden 18 månader. Redovisning i terminer stämmer inte överens med 8 § Förordning om

svenskundervisning för invandrare (SFS 1994:895) som slår fast att undervisningen bör bedrivas

kontinuerligt under hela året med uppehåll endast för semester.

27

2.2 Andelen nyanlända kvinnor och män som senast 12 månader efter
folkbokföring deltagit i någon form av yrkesinriktad svenskutbildning.
Källa: kommuner
Endast en kommun, Hallstahammar, erbjöd yrkesinriktad svenskutbildning för
dem som anlände under 2007 av de sex kommuner som lämnat svar här. Det var
Fagersta, Hallstahammar, Norberg, Sala, Skinnskatteberg samt Surahammar. I
Hallstahammar deltog 10 personer i yrkesinriktad svenskutbildning, dvs. sfi,
under sitt första år. Det motsvarar 7 procent; 5 procent av kvinnorna och 9
procent av männen i de sex kommunerna. Den yrkesinriktade sfi:n i
Hallstahammar har utgjorts av individuella studier inom den reguljära
undervisningen, t.ex. av facktermer inom det egna yrkesområdet.

Av dem som anlände första halvåret 2008 har 14 personer, fem procent av
nyanlända i sju kommuner, deltagit i någon form av yrkesinriktad
svenskutbildning. Dessa personer togs emot i Hallstahammar och Västerås. Här
har Västerås tillkommit som uppgiftslämnare. Fram till juli 2008 var Komvux
ensam anordnare av sfi i Västerås och erbjöd yrkesinriktad sfi med praktik.
Inriktningarna var restaurang, vård och hantverk.

2.3 Andelen nyanlända kvinnor och män som senast 30 månader efter
folkbokföring har deltagit i en arbetsmarknadsutbildning som anvisats av
Arbetsförmedlingen. Källa: Arbetsförmedlingen
Arbetsförmedlingen levererade en tidsserie för dem som anlände under perioden
2005-2008. De data som är komplett gäller dem som anlände 20068. Av dem har
28 män och en kvinna deltagit i en arbetsmarknadsutbildning9 som anvisats av
Arbetsförmedlingen senast två och ett halvt år efter folkbokföring, vilket
motsvarar sex procent av männen och 0,3 procent av kvinnorna, totalt fyra procent
av länets nyanlända.

En jämförelse av länets resultat med rikets, där tidsserierna har brister av samma
sort, ger vid handen att länet och riket har likartade resultat. I hela landet hade
fyra procent från mottagningsåret 2006 samt två procent vardera från 2007 och
2008 års mottagna deltagit i en arbetsmarknadsutbildning senast våren 2009.
Motsvarande siffror är fyra, två samt 0,4 procent i Västmanlands län.

8 Tidsserien härstammar från maj 2009 vilket gör att endast de som folkbokfördes under 2005 och 2006 hade
hunnit vistas 30 månader i Sverige. Siffrorna för 2005 är dock inte fullständiga, de gäller endast mottagna
fr.o.m. april och framåt. För dem som anlände under 2007 och 2008 kan en senare mätning innebära ökade
andelar deltagare i arbetsmarknadsutbildningar. Av dem som togs emot under 2005 har 20 personer i
Västmanland, 13 män och 7 kvinnor deltagit i en arbetsmarknadsutbildning. Av mottagna 2007 rör det sig om
16 personer, varav en kvinna. För mottagna under 2008 har endast två män deltagit i insatsen.

9 Arbetsmarknadsutbildning ges vid kurser som Arbetsförmedlingen upphandlar av olika
utbildningsanordnare. Den är yrkesinriktad. Utbildningstiden är individuell och beror på den arbetssökandes
bakgrund och utbildningens art, men bör ej omfatta mer än sex månader. Den som är arbetslös eller riskerar
att bli arbetslös och är arbetssökande på Arbetsförmedlingen kan anvisas till en sådan utbildning från den dag
han eller hon fyller 25 år. För den som tillhör målgruppen för instegsjobb får anvisning göras även för person
under 25 år.

28

2.4 Andelen nyanlända kvinnor och män som senast 12 månader efter
folkbokföring deltagit i någon form av yrkesinriktad svenskutbildning i en
annan kommun än sin hemkommun. Källa: kommuner
Ingen av de nyanlända 2007 eller första halvåret 2008 i Västmanlands län har
deltagit i en yrkesinriktad svenskutbildning i en annan kommun än sin
hemkommun.

2.5 Antalet yrkesområden för yrkesinriktad sfi i Västmanlands län.
Källa: Kommuner
2007 och första halvåret 2008 fanns yrkesinriktad sfi inom Komvux i Västerås,
som hade tre spår; restaurang, vård och hantverk. Dessutom arbetade man med
individuella inriktningar mot fackspråk inom sfi i Hallstahammar. Yrkes-
inriktningarna i Västerås försvann 2008 när sfi:n upphandlades av sju olika
utförare. Idag erbjuds istället olika spår beroende på elevernas utbildningsnivå,
bl.a. ett för akademiker. Under 2009 tillkom två områden inom sfi:n i länet;
Akademikerspåret i Kungsör och Vård och omsorg i Arboga.

2.6 Andelen nyanlända som inom två år efter mottagningsåret deltagit i
någon form av yrkesutbildning. Källa: SCB

2.6 Andelen nyanlända som inom två år efter
folkbokföring deltagit i någon form av

yrkesutbildning

0

1

2

3

4

5

6

ÅR 2002 ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

SCB kan redovisa Andelen nyanlända kvinnor och män som deltagit i någon form
av yrkesutbildning någon gång under de första tre kalenderåren. Några få
personer har deltagit i någon form av yrkesutbildning under mottagningsåret eller
de följande två åren. Mellan fyra och fem procent av männen i länet och högst tre
procent av kvinnorna har fått del av denna insats. Detta motsvarar t.ex. sju män
och fyra kvinnor av dem som flyttade in under 2005. Då tog länet emot 135 män

29

och 136 kvinnor i arbetsför ålder. Andelarna är likartade i riket som helhet, som
högst har ca 5 procent fått del av denna insats.

Tre eller färre kvinnor mottagna åren 2002 - 2004 har fått del av denna insats
vilket inte ger utslag i SCB:s redovisning.10 Detsamma gäller män mottagna 2002.

2.7 Andel nyanlända kvinnor och män som inom två år efter mottagningsåret
deltagit i någon form av yrkesutbildning i annan kommun än sin
hemkommun inom Västmanlands län. Källa: SCB

Ingen av de nyanlända flyktingar i Västmanlands län som mottogs under åren
2002 till 2006 har under sina två första år deltagit i yrkesutbildning utanför den
egna kommunen11. I hela riket har en promille av såväl kvinnorna som männen
folkbokförda under 2006 deltagit i en sådan insats.

3. Arbetsliv – arbetslivskontakt under introduktionen
3.1 Andel nyanlända kvinnor och män som inom två år efter mottagningsåret
varit sysselsatta. Källa: SCB samt kommuner

3.1 Andelen nyanlända kvinnor och män som är
sysselsatta två år efter folkbokföring

0

10

20

30

40

50

ÅR 2002 ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

10 SCB:s policy innebär att inte redovisa statistik som baseras på tre eller färre individer pga.
röjarrisken, dvs. att en individ kan identifieras i statistiken.
11 I vart fall är det tre eller färre individer, enligt föregående fotnot.

30

Redovisningen från SCB gäller andel som är sysselsatta12 minst ett eller flera av
åren mottagningsåret plus de två följande kalenderåren.

En tydlig trend är att kvinnorna är sysselsatta i betydligt lägre grad än männen.
Från 5 till 15 procent av kvinnorna mot 26 till 36 procent av männen. Vi ser också
att andelarna sysselsatta i länet i regel är något lägre än i riket, men också att
variationerna i länet och riket följs åt rätt väl genom åren.

Kommunerna lämnade uppgifter om sysselsättning för dem som anlände 2007.
Enkätfrågan löd: Hur många kvinnor och män som togs emot under första
halvåret 2007 är sysselsatta två år efter folkbokföring? Med sysselssatt menas
anställd eller egenföretagare samt oavlönad medhjälpare i företag tillhörande
make/maka eller annan hushållsmedlem. Sex kommuner har besvarat denna fråga.
Svaren visar att drygt en tredjedel, 35 procent av dem som mottogs första halvåret
2007 i dessa kommuner var sysselsatta efter två år. Det motsvarar 113 personer.
Svar har lämnats av Fagersta, Hallstahammar, Kungsör, Norberg, Surahammar
och Västerås.

3.2 Andel nyanlända kvinnor och män som inom två år efter mottagningsåret
deltagit i utbildning, förutom sfi. Källa: SCB samt kommuner

3.2 Andel nyanlända kvinnor och män som inom
två år efter mottagningsåret deltagit i utbildning,

förutom sfi.

0

10

20

30

40

ÅR 2002 ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

12Med sysselsättning menas förvärvsarbetande. Enligt SCB:s defintion räknas alla som förvärvsarbetande som

bedöms ha utfört i genomsnitt en timmes arbete per vecka under november månad. Kontrolluppgifterna
används. Om det inte säkert framgår att personen haft anställning under november månad används årslönens

storlek som kriterium. Förvärsarbetande i eget företag räknas också som sysselsättning.

31

Västmanlands nyanlända kvinnor deltar i annan utbildning än sfi under de första
två till tre åren i betydligt lägre utsträckning än männen. De kvinnor som mottogs
i länet under 2003 och 2004 deltar också i betydlig lägre grad än nyanlända
kvinnor i riket. Cirka en tredjedel av Västmanlands nyanlända män deltar i annan
utbildning, vilket i regel innebär att länet ligger bättre till än riket som helhet.

Frågan om utbildning ställdes även i kommunenkäten, för att få svar för mottagna
2007. Sju av de åtta kommuner som besvarade enkäten har lämnat svar här. Av
mottagna första halvåret 2007 har 51 personer deltagit i någon annan utbildning
än sfi två år efter folkbokföring. Det motsvarar 16 procent av de nyanlända i de
sju kommunerna.

Redovisningen av denna indikator skiljer sig åt mellan SCB och kommunenkäten
på samma sätt som föregående indikator. Frågan till kommunerna löd: Hur många
kvinnor och män som togs emot under första halvåret 2007 deltar i utbildning,
förutom sfi, två år efter folkbokföring? SCB redovisar andelen som deltagit i
utbildning minst ett eller flera av de tre första åren; dvs mottagningsåret och de
två följande. Uppgifterna från SCB bygger på olika elevregister och gäller studier
i gymnasieskola, komvux, högskola, kvalificerad yrkesutbildning, folkhögskola,
arbetsmarknadsutbildning samt övriga studerande.

3.3a Andel nyanlända kvinnor och män som inom två år efter
mottagningsåret haft inkomst av studier. Källa: SCB

3.3a. Andel nyanlända kvinnor och män som haft
inkomst föranlett av studier, förutom sfi, två år

efter folkbokföring.

0
5

10
15
20
25
30
35

ÅR 2002 ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

Den här indikatorn skapades efter samtal med SCB kring redovisning av
självförsörjningsgraden. SCB påpekade att inkomst av studier, dvs studiemedel
från Csn, kan redovisas separat. Redovisningen gäller de andelar som haft
inkomst av studier minst ett eller flera av åren som inbegriper mottagningsåret
samt de två efterföljande kalenderåren.

32

I Västmanland har större andelar av männen inkomst av studier än kvinnorna. För
mottagna 2005 har vi en märkbar uppgång i länet. Av dem har 26 procent av
kvinnorna och 32 procent av männen i länet haft inkomst av studier mot i regel
kring 10-17 procent av kvinnorna och 15-19 procent av männen.

3.3b Andel nyanlända kvinnor och män som är självförsörjande två år efter
mottagningsåret. Källa: SCB samt kommuner

3.3.b Andel nyanlända kvinnor och män som är
självförsörjande två år efter folkbokföring

0

5

10

15

20

ÅR 2002 ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

Av de mottagna 2002, 2004 och 200513 är 6, 11 samt 10 procent av kvinnorna
respektive 9, 8 och 14 procent av männen i Västmanlands län självförsörjande
efter två år. Självförsörjningsgraden i länet är genomgående sämre än riket som
helhet, utom vad gäller männen mottagna år 2005, där andelarna är precis
desamma för länet och riket. Diagrammet visar vilka som var självförsörjande
tredje kalenderåret där folkbokföringsåret räknas som det första.

Även här har sju kommuner besvarat enkätfrågan, som löd: Hur många kvinnor
och män som togs emot under första halvåret 2007 är självförsörjande två år efter
folkbokföring? Självförsörjande är samtliga som inte uppbär försörjningsstöd
eller introduktionsersättning (eller stöd som aktivitetsstöd, a-kassa, sjukpeng och
rehabiliteringsersättning). En tredjedel är självförsörjande efter två år. Det gäller
dem som mottogs första halvåret 2007 och de uppgår till 108 personer. Det är
betydligt större andel än vad statistiken från SCB visar för tidigare år.

13 Andelar självförsörjande mottagna 2003 redovisas inte av SCB p.g.a. att de är tre eller färre.

33

3.4 Andelen nyanlända kvinnor och män som senast 12 månader efter
folkbokföring deltagit i praktik på minst halvtid som varat eller beräknas
vara i minst fem månader. Källa: kommuner

Anledningen till att vi valde just denna omfattning på praktiken är att
kommunerna bör ha god kännedom om deltagande i sådan praktik. Kommunerna
för register över dessa eftersom de har rätt att erhålla 20 000 kronor för varje
person mellan 18 och 65 år som inom tolv månader från mottagningsdatumet har
haft arbetspraktik eller arbete i minst fem månader på halvtid eller mer14.

Här har sex kommuner lämnat svar. Sju kvinnor och 20 män som mottogs första
halvåret 2008 har deltagit i praktik på minst halvtid som varat i fem månader. Det
betyder 28 procent av kvinnorna, 48 procent av männen, samt totalt 40 procent.

Kommunerna uppger även att 14 kvinnor och 37 män av de 67 personer som de
tog emot första halvåret 2008 har deltagit i någon form av praktik, oavsett
omfattning eller varaktighet. Det innebär att tre fjärdelar i dessa sex kommuner
ändå deltog i praktik.

Svaren kommer från Fagersta, Hallstahammar, Kungsör, Norberg,
Skinnskatteberg och Surahammar. Vi har inte undersökt vem som anordnade
praktiken och i vilken utsträckning Arbetsförmedlingen varit behjälplig med
praktikplatser.

3.5 Andelen nyanlända kvinnor och män som deltagit i nystartsjobb inom 36
månader efter folkbokföring. Källa: Arbetsförmedlingen

Uppgifterna kommer från Arbetsförmedlingen som presenterar en tidsserie för
mottagna åren 2005 till 2008. Den är dock inte komplett för något av
mottagningsåren eftersom tidsperioden 36 månader inte uppfyllts vid
mättillfället.15. Tidsserien visar ändå hur många av dessa nyanlända som deltagit i
nystartsjobb senast våren 2009, vilket i sig är intressant. Av dem som mottogs
under 2005 har 17 män och 3 kvinnor deltagit i nystartsjobb. Av de 813 personer
som kom under 2006 har 39 män och 3 kvinnor fått sådant jobb. Av 693 mottagna
under 2007 deltog 13 personer varav en kvinna. Av de 549 mottagna i länet 2008

14 … eller uppnått minst betyget Godkänd i SFI, svenskundervisning för invandrare, på rätt studienivå och

rätt studieväg. Detta regleras i förordning (2009:1561) om extra ersättning till kommuner 2010 för att
påskynda utlänningars etablering på arbetsmarknaden.

15 Statistiken avlästes våren 2009. En nyanländ flykting har rätt till nystartsjobb under de första 36 månaderna
efter folkbokföring. Siffrorna som gäller mottagna från andra halvan av 2006, samt hela 2007 och 2008 kan
därför öka i framtiden, eftersom dessa personer har rätt till nystartsjobb fram till tre år efter folkbokföring.
Mottagna 2006 har alltså rätt till nystartsjobb fram till andra halvan av 2009, och de övriga fram till och med
2010 respektive 2011. Dessutom saknas uppgifter om dem som mottogs första kvartalet 2005.

34

hade våren 2009 en man erhållit nystartsjobb. Antalet mottagna baseras på
uppgifter från Migrationsverket.

En jämförelse mellan andelarna i Västmanland med hela riket, där tidsserien har
samma brister kan vara intressant. I riket hade 5, 2 respektive 0,4 procent av de
mottagna åren 2006, 2007 samt 2008 deltagit i nystartsjobb våren 2009. I
Västmanlands län var motsvarande andelar likartade; 5, 2 samt 0,2 procent.

3.6 Andelen nyanlända kvinnor och män som deltagit i instegsjobb inom 36
månader efter folkbokföring. Källa: Arbetsförmedlingen
Här presenteras en likadan tidsserie som i föregående indikator. Av mottagna i
länet 2005 har två män erhållit instegsjobb16. Av dem som folkbokfördes under
2006 har 21 män och två kvinnor deltagit. För mottagna under 2007 rapporteras
33 män och fem kvinnor och för 2008 sex män. För dessa gäller detsamma som i
föregående indikator, personerna har rätt till instegsjobb i tre år från
folkbokföringsdatum vilket innebär att indikatorn inte ännu kunnat mätas med
hänsyn till samtliga variabler.

I länet fick tre, fem respektive en procent instegsjobb av de mottagna 2006, 2007
och 2008. I hela landet var motsvarande andelar fyra, sex respektive två procent.

3.7 Andelen nyanlända kvinnor och män med erfarenhet av det yrke de söker
som senast tre månader efter folkbokföring har deltagit i en av
Arbetsförmedlingen anvisad yrkeskompetensbedömning.
Källa: Arbetsförmedlingen

En enda man i länet av samtliga mottagna under åren 2005- 2008 har inom tre
månader fått yrkeskompetensbedömning17 genom Arbetsförmedlingen. Han
folkbokfördes under 2007. Det motsvarar en promille av länets nyanlända det året.

I hela landet fick en person detta av dem som mottogs 2005, en från 2006, sju från
2007 samt åtta från 2008 års mottagna. Av de nyanlända flyktingarna i landet har

16 Den som fått uppehållstillstånd under de senaste 36 månaderna kan få ett instegsjobb. Ett instegsjobb
innebär en subventionerad anställning. Alla arbetsgivare som anställer en nyanländ invandrare kan få 75
procent av lönen i bidrag, dock max 750 kronor per dag. Anställningen ska vara kopplad till svenska för
invandrare, sfi, så att den anställde får kombinera teori med den praktiska språkträning ett arbete innebär.
Jobbet kan vara på heltid, deltid, tillsvidareanställning, provanställning eller visstidsanställning.
Arbetsförmedlingen har fått i uppdrag av regeringen att informera och hjälpa arbetsgivare och arbetssökande
att hitta varandra.

17 Yrkeskompetensbedömning kan ske hos företag, offentliga arbetsgivare, organisationer samt
utbildningsanordnare. Syftet är att ge arbetslösa med ingen eller begränsad erfarenhet av svenskt arbetsliv en
möjlighet att tidigt få visa upp sina kunskaper och få en bedömning av dessa. Yrkeskompetensbedömning kan
vara från en dag upp till tre veckor. I de fall bedömningen inte leder till ett arbete ska anordnaren ordna ett
intyg. Nyanlända bör erbjudas yrkeskompetensbedömning inom tre månader från det uppehållstillståndet
beviljades.

35

totalt 4 kvinnor och 13 män deltagit i yrkeskompetensbedömning anvisad av
Arbetsförmedlingen inom tre månader under dessa år.

Det är möjligt att fler fått en yrkeskompetensbedömning senare än tre månader
efter ankomsten, både i Västmanland och hela landet, men det är inte undersökt i
denna mätning.

4. Hälsa – hälsofrämjande introduktion
4.1 Andelen nyanlända kvinnor och män samt flickor och pojkar som
antingen under asyltiden eller senast 12 månader efter folkbokföringen
genomgått en hälsoundersökning. Källa: Migrationsverket

4.1 Andelen nyanlända kvinnor och män som
antingen under asyltiden eller senast 12 månader

efter folkbokföringen genomgått en
hälsoundersökning.

0

10

20

30

40

ÅR 2006 ÅR 2007 ÅR 2008 ÅR 2009

Mottagningsår

P
ro

ce
n

t

Västmanland Kvinnor

Västmanland Män

Riket Kvinnor

Riket Män

Källa: Migrationsverket och Länsstyrelsen

Statistiken baseras på återsökta medel för hälsoundersökningar. Den gäller
personer som efter uppehållstillstånd folkbokförts i Västmanland, oavsett
vistelseort under asyltiden. Den visar alltså inte det antal hälsoundersökningar
som genomförts i Västmanland, utan om de som bosatt sig i länet är
hälsoundersökta eller ej. För asylsökande har landsting och kommun rätt att hos
Migrationsverket söka ersättning för genomförda hälsoundersökningar under
asyltiden 18. För hälsoundersökningar genomförda efter uppehållstillstånd kan

18 SFS 2008:344. 7 § Ett landsting ska, om det inte är uppenbart obehövligt, erbjuda utlänningar som avses i

4 § en hälsoundersökning. Ett sådant erbjudande ska lämnas när en utlänning som avses i 4 § första stycket 1

eller 2 har etablerat boende inom landstinget. Övriga utlänningar ska erbjudas hälsoundersökning så snart det

lämpligen kan ske.

SFS 1990:927. 6 § Ett landsting och en kommun kan få ersättning enligt 34-37 §§ för vissa hälso- och

sjukvårdskostnader som landstinget eller kommunen har för utlänningar. Ersättning för hälso- och

sjukvårdskostnader enligt 34 och 35 §§ får lämnas även till någon annan än ett landsting eller en kommun,

om Migrationsverket har träffat avtal om det.

36

ersättning endast sökas för direktinresta, kvotflyktingar och anhöriginvandrare,
dvs. personer som inte vistats i Sverige innan uppehållstillståndet, men omfattas
av ersättningsförordningen (SFS 1990:927). Det är möjligt att det faktiska antalet
som hälsoundersökts överstiger det som redovisas här, eftersom kostnaderna
kanske inte alltid återsökts hos Migrationsverket. AIH i Västerås uppger dock att
de återsöker kostnaderna för samtliga hälsoundersökningar. De meddelar också att
vissa tackar nej till den hälsoundersökning som erbjuds dem. Vidare kan AIH
endast erbjuda hälsoundersökning om de får information från Migrationsverket
om de asylsökande som ska kallas, samt från kommunerna om de nyanlända med
uppehållstillstånd såvida de inte listar sig själva hos AIH19.

4.1 Andelen nyanlända flickor och pojkar som
antingen under asyltiden eller senast 12 månader

efter folkbokföringen genomgått en
hälsoundersökning.

0

10

20

30

ÅR 2006 ÅR 2007 ÅR 2008 ÅR 2009

Mottagningsår

P
ro

c
e

n
t

Västmanland
Flickor

Västmanland
Pojkar

Riket Flickor

Riket Pojkar

Källa: Migrationsverket och Länsstyrelsen

Tidsserien ger ingen entydig bild. Efter mycket låga andelar hälsoundersökta av
de nyanlända 2006 ökade andelarna för dem som anlände 2007, för att sedan
minska för 2008 års mottagna och sedan återigen öka något. Vi kan dock
konstatera att ca en fjärdedel av Västmanlands nyanlända åren 2007 - 2009 har
blivit hälsoundersökta. I regel har pojkar hälsoundersökts i något större
utsträckning än flickor. Detsamma gäller män och kvinnor.

19 I Västmanlands län kan varje invånare välja, dvs. lista sig vid, den familjeläkarmottagning
(vårdcentral) man vill tillhöra, genom Vårdval Västmanland. Nyanlända flyktingar inom
introduktionen kan välja att lista sig hos AIH.

37

Andelen nyanlända som antingen under asyltiden eller senast 12 månader
efter folkbokföringen genomgått en hälsoundersökning
Mottagningsår Procent
 Flickor Pojkar Kvinnor Män Totalt
2009 Västmanland 17 20 30 33 26
2009 Sverige 17 23 27 31 25

2008 Västmanland 10 15 25 35 23
2008 Sverige 15 19 20 26 21

2007 Västmanland 22 22 24 38 29
2007 Sverige 19 27 21 27 24

2006 Västmanland 9 7 7 5 6
2006 Sverige 5 5 5 5 5

Källa: Migrationsverket och Länsstyrelsen

De allra flesta som blivit hälsoundersökta har blivit det under asyltiden. Som
exempel kan nämnas att av länets nyanlända 2009 har 58 procent av dem som var
asylsökande blivit hälsoundersökta. Av övriga nyanlända (direktinresta som
kvotflyktingar eller anknytningar) har endast en procent hälsoundersökts.
Liknande siffror finner vi för övriga mottagningsår och för riket.

De som hälsoundersökts kan ha vistats i andra län under asyltiden. Datamaterialet
gör det inte möjligt att undersöka i vilken utsträckning Västmanland genomför
hälsoundersökningar.

4. 2. Andelen nyanlända kvinnor och män som fått riktad information om
hälso- och sjukvården på sitt eget språk senast 12 månader efter
folkbokföringen. Källa: Landstinget
Denna indikator har inte varit möjlig att mäta på ett bra sätt. Frågan ställdes inte
till kommunerna, utan till landstinget. Landstingsdrivna vårdcentralen Asyl- och
Integrationshälsan i Västerås, AIH, uppger dock att de inte för statistik över hur
många och vilka som deltar i den hälso- och sjukvårdsinformation som de ger i
kommunerna. Vi kan därför bara presentera hur informationen gick till under
2008 - 2009.

Personal från Asyl- och Integrationshälsan gav hälso- och sjukvårdsinformation i
Sala, Kungsör och Västerås. I Fagersta gavs informationen av Folkhälsobyrån AB
och i Hallstahammar gav personal från den lokala vårdcentralen sådan
information. Informationen gavs i grupp och inte vid samma tillfälle som
hälsosamtalet20.

20 Enligt Socialstyrelsens Allmänna råd 1995:4, Hälso- och sjukvård för asylsökande och flyktingar, ska
asylsökande och flyktingar så snart som möjligt efter ankomsten till Sverige erbjudas ett individuellt
hälsosamtal med provtagning. Det individuella samtalet ska ge en uppfattning om flyktingens bakgrund såväl
geografiskt, socialt och kulturellt samt om medicinska symtom. Hälsosamtalet tjänar också som en första
kontakt med och introduktion till hälso- och sjukvård, hälsoupplysning m.m.

38

Arboga bjöd in personal från landstinget till den samhällsinformation som ges vid
speciella tillfällen, t.ex. en eftermiddag varannan vecka. I Köping besökte Bvc,
försäkringskassa och apotek Sfi för att informera, och dessutom gavs individuell
information av flyktinghandläggare vid behov. I Surahammar gavs hälso- och
sjukvårdsinformation på modersmål inom den eftermiddagsverksamhet som
kommunens integrationsmottagning erbjuder. I Skinnskatteberg och Norberg som
hade en mycket låg flyktingmottagning gav kommunens handläggare enskild
information om vart man kan vända sig.

Informationen gavs på de nyanländas språk, antingen av flerspråkiga
sjukvårdsinformatörer eller med hjälp av tolk.

4.3 Andelen nyanlända kvinnor och män vars arbetsförmåga eller möjlighet
att delta i introduktionen blivit eller blir utredd av Asyl- och Integrations-
hälsan. Källa: Landstinget

Materialet gäller de personer som var inskrivna vid Asyl- och Integrationshälsan
under 2007 och 2008 och som till 90 procent var boende i Västerås. Att
personerna var inskrivna på AIH under 2007 och 2008 innebär att siffrorna inte
redovisas per mottagningsår. Efter uppehållstillstånd kan en person vara inskriven
vid AIH upp till tre år. AIH har som målsättning att vara en vårdcentral för
asylsökande och nyanlända i hela länet, vilket möjliggör ett framtidsscenario med
ökad andel personer från övriga kommuner inskrivna vid AIH. Som tidigare
nämnts startade AIH som ett projekt i februari 2007. I februari 2010 övergick det
till permanent verksamhet.

Av totalt 21 sjukskrivna21 under 2007 av de 415 personer som var listade hos AIH
sista december 2007 var elva personer sjukskrivna längre än en månad22, sex
kvinnor och fem män. AIH uppger att man inte utrett någon av dessa patienters
arbetsförmåga eller möjlighet att delta i introduktionen. Det beror på, uppger
man, att man inte hade utvecklat rutinen.

Under 2008 har två personer utretts. Det motsvarar ca 5 procent av dem som
hade behov av det, dvs. av de 43 personer som varit sjukskrivna längre än en
månad. Att det var så få beror på att rutinen infördes under sista kvartalet 2008.
Totalt under 2008 var 58 sjukskrivna, 28 kvinnor och 15 män. Antal personer
inskrivna vid AIH sista december 2008 var 749 st.

21 Sjukskrivning här innebär inte att dessa personer är sjukskrivna med sjuklön från arbetsgivare eller
sjukpenning från Försäkringskassan, som ju är en arbetsbaserad förmån. Sjukskrivningen innebär att de av
läkare bedömts vara så sjuka att de inte kan delta i introduktionsinsatser. I Västerås innebär detta att de får
reducerad introduktionsersättning de första 30 dagarna.
22 AIH har valt en månad som tidsgräns därför att då vet man i regel om det handlar om ett tydligt
sjukdomstillstånd som benbrott, hjärtoperation etc. där man har en tydlig bild av arbetsförmågan och där en
planering är möjlig. Om personen istället har ett diffust sjukdomstillstånd där planeringen är oklar, består risk
för långtidssjukskrivning vilket kräver en utredning.

39

4.4 Andelen nyanlända kvinnor och män vars arbetsförmåga eller möjlighet
att delta i introduktionen blivit eller blir utredd av Försäkringskassan.
Källa: kommuner

Enkätfrågan löd: För hur många kvinnor och män som varit sjuka med läkarintyg
mer än fyra veckor har Försäkringskassan samordnat en utredning av
arbetsförmåga eller möjlighet att delta i introduktionen?

Samtliga åtta kommuner har besvarat frågan. Ingen av de nyanlända som mottogs
under 2007 har fått hjälp av Försäkringskassan på det här sättet23. Av dem som
mottogs första halvåret 2008 rapporterar en kommun att en kvinna och två män
har blivit utredda med stöd av Försäkringskassan. Detta har skett i Fagersta. Hur
många som behövde detta, dvs. varit sjuka mer än fyra veckor, frågade vi tyvärr
inte om i enkäten.

5. Barn och unga
5.1 a Andel nyanlända flickor och pojkar, 14 - 16 år mottagningsåret, som
gått ut grundskolan med betyg. Källa: SCB

Källa: SCB och Länsstyrelsen

23 Nyanlända som har ett arbete och är sjukskrivna är registrerade hos Försäkringskassan. För dessa finns
etablerade rutiner som säkerställer att Försäkringskassan samordnar rehabiliteringen. För personer utan arbete
gäller också försäkringsskyddet rehabilitering enligt 22 kap i Lagen (1962:381) om allmän försäkring.
Försäkringskassan ska samordna rehabilitering samt besluta om rehabiliteringsersättning i form av särskilt
bidrag till merkostnader i samband med arbetslivsinriktad rehabilitering. Försäkringskassan ska göra en
bedömning om den nyanlände invandraren lider av en sjukdom som sätter ner arbetsförmågan och om
arbetslivsinriktad rehabilitering kan leda till att den nyanlände invandraren återfår förmågan att arbeta inom
ett år. Försäkringskassan kan kalla till avstämningsmöte eller köpa en rehabiliteringsutredning. För att
Försäkringskassan ska kunna identifiera nyanlända invandrare med dessa behov krävs samverkansstrukturer
mellan Arbetsförmedling, kommunens introduktionsenhet och/eller socialtjänst samt sjukvården.

40

Här redovisas resultatet för de elever som var 14 -16 år det år de fick
uppehållstillstånd. Precis som för övriga indikatorer gäller det enbart dem som
omfattas av ersättningsförordningen, dvs. flyktingar och deras anhöriga. Det är
troligt att en stor andel av dessa ungdomar gått i svensk skola redan som
asylsökande. Hur många år de verkligen gått i skola i Sverige kan alltså inte
utläsas här. I genomsnitt ligger andelen med betyg efter två år på 42 procent för
samtliga flickor och pojkar som mottogs under 2003 till 2006. Ytterligare en eller
två flickor och pojkar går ut grundskolan under det tredje och fjärde året av dem
som kom från 2003 till och med 2005. För mottagna 2006 fanns uppgifter endast
fram till 2008.

Antal mottagna dessa år varierar mellan 24 och 64 ungdomar.
Se tabell.

Källa: SCB/Länsstyrelsen

5.1.b Andel nyanlända flickor och pojkar, 14 - 16 år mottagningsåret, som
gått ut grundskolan med betyg som gav behörighet till gymnasieskolan.
Källa: SCB

Andel mottagna 14-16 åringar som gått ut årskurs
9 med godkända betyg två år efter

mottagningsåret

0

5

10

15

20

25

ÅR 2003 ÅR 2004 ÅR 2005 ÅR 2006

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

Antal mottagna 14 till 16 år

Betyg
efter
två år

Mottagningsår Flickor Pojkar Totalt

2003 19 20 16

2004 19 13 15

2005 11 13 9

2006 30 34 27

41

Trots att två av fem fick betyg i årskurs nio efter två år har väldigt få av dem
behörighet till gymnasiet. Av de som mottogs 2004 hade 21 procent av flickorna
och inga av pojkarna godkända betyg från grundskolan efter två år. Det var 4 av
19 flickor. Pojkarna som folkbokfördes det året var 13 stycken. Av dem lyckades
4 pojkar få godkända betyg efter fyra år. Av mottagna 2006 hade 23 procent av
flickorna och nästan 18 procent av pojkarna behörighet till gymnasiet. Det
motsvarar 7 av 30 flickor och 6 av 34 pojkar. De nyanlända flickorna i
Västmanland har lyckats bättre än flickor i riket som helhet.

Av mottagna 2003 och 2005 har tre eller färre av flickorna godkända betyg.
Detsamma gäller för pojkarna åren 2003 till 2005. Detta ger inte utslag i SCB:s
material.

5.2 Andel nyanlända flickor och pojkar, 16 - 20 år, som gick i
gymnasieskolan ett år efter mottagningsåret. Källa: SCB

Källa: SCB och Länsstyrelsen

Ett år efter mottagningsåret gick mer än hälften av ungdomarna i länet i
gymnasiet. Mellan 50 till 71 procent av flickorna och 47 till 62 procent av
pojkarna som var mellan 16 - 20 år. Detta gäller dock inte de pojkar som mottogs
år 2005, där endast 21 procent gick gymnasiet året efter mottagningsåret. Det var
4 av 19 pojkar. Två år senare hade ytterligare två av dessa pojkar börjat
gymnasiet. I allmänhet tillkommer ingen eller endast en eller två nya elever andra
eller tredje året efter mottagningsåret.

42

Antal mottagna ungdomar dessa år varierar från 37 till 101 stycken. Se tabell.

Källa: SCB/Länsstyrelsen

5.3 Andel nyanlända flickor och pojkar, 16 - 20 år, som gått ut
gymnasieskolan med godkända betyg. Källa: SCB

Andel ungdomar, 16-20 år som gått ut
gymnasieskolan med godkända betyg tre år efter

mottagningsåret

0
2
4
6
8

10
12
14

ÅR 2003 ÅR 2004 ÅR 2005

Mottagningsår

P
ro

ce
n

t

Västmanland kvinnor

Västmanland män

Riket kvinnor

Riket män

Källa: SCB och Länsstyrelsen

Knappt någon av de sent anlända eleverna har gått ut gymnasieskolan med
godkända betyg tre år efter mottagningsåret. Men av 2004 års nyanlända klarade
12 procent av pojkarna i länet detta. Det var 4 av 32 pojkar i Västmanland. Fyra år
efter mottagningsåret erhöll inga fler nyanlända ungdomar godkända betyg, men
efter fem år hade 19 procent av flickorna som mottogs 2003 klarat gymnasiet,
vilket utgjorde 5 av 26 flickor24. Inga pojkar från 2003 klarade gymnasiet inom
fem år i Västmanlands län. Statistiken ger alltså ingen entydig bild, men baseras
på mycket få personer.

24 Detta visas ej i diagrammet.

Antal mottagna 16‐20 år

Mottagningsår Flickor Pojkar
Gymnasieelever

efter ett år

2003 26 31 31

2004 21 32 35

2005 18 19 14

2006 35 44 42

2007 49 52 61

43

5.4. Andel nyanlända flickor och pojkar, 16- 20 år som gått ut
gymnasieskolan inom tre till fem år. Källa: SCB

Materialet från SCB visar att inga nyanlända ungdomar i Västmanlands län som
började gymnasiet samma år de folkbokfördes under åren 2001 till 2005, har
fullföljt gymnasiet inom vare sig tre, fyra eller fem år25. I genomsnitt började 17
nyanlända ungdomar per år gymnasieskolan i Västmanlands län under de här åren.
Möjligen har några av dessa ändå fullföljt gymnasiet, men redovisas inte av SCB,
på grund av policyn att tre eller färre inte redovisas i tabell. I hela landet hade ca 4
till 5 procent i regel fullföljt gymnasiet efter tre år, kring 10 procent efter fyra år,
och uppemot 25 procent efter fem år, med variationer för olika mottagningsår.

25 De två indikatorerna, godkända betyg från gymnasieskolan samt gått ut gymnasieskolan inom tre till fem år
överensstämmer inte helt med varandra, eftersom urvalet skiljer sig åt p.g.a. ett förbiseende vid beställningen
av statistik. Godkända gymnasiebetyg efter tre, fyra eller fem år bygger på dem som var 16 till 20 år som
nyanlända under åren 2003 till 2005. Fullföljt gymnasieskolan inom tre, fyra och fem år bygger på dem som
började gymnasiet samma år de folkbokfördes, åren 2001 till 2005. De fyra pojkar som fick betyg efter tre år
kan ha påbörjat gymnasiet redan under asyltiden och därmed har gymnasiestudierna alltså tagit mer än tre år.
Om några (en till tre) av de fyra pojkarna började gymnasiet det år de folkbokfördes har de p.g.a. röjarrisken
fallit bort ur SCB:s tabell över dem som fullföljt gymnasieskolan. Samma resonemang kan föras för de fem
flickor som fick betyg efter fem år.

44

5 Metod

Formulering av indikatorer
I samband med Länsstyrelsens ansökan om Projekt Flyktingsamverkan
Västmanland till Europeiska Flyktingfonden 2008 formulerades ett antal
indikatorer tillsammans med den regionala samverkansgruppen, RÖK (Regional
Överenskommelse). RÖK består av deltagare från VKL, Landstinget, Västerås
Stad, Försäkringskassan, Migrationsverket, Arbetsförmedlingen i Västerås samt
Länsstyrelsen. När projektet sedan startade förfinades och utökades indikatorerna
ytterligare.

Datainsamling
Materialet samlades in från olika håll. Det material som kunde hämtas från SCB:s
registerstatik beställdes efter dialog med SCB. Dialogen medförde en del
omformuleringar av indikatorerna, beroende på beskaffenheten på tillgänglig
statistik. Samtidigt sändes en webbenkät till flyktingsamordnarna eller
motsvarande i länets kommuner. Frågorna gällde de indikatorer som inte kunde
mätas via offentliga register, t.ex. om introduktionsplan tagits fram i samverkan,
om de nyanlända fick arbeta med egna meritportföljer eller om de deltog i praktik.
Därutöver ställdes frågor rörande en del av de indikatorer där statistik även
hämtades från SCB. Syftet var att komplettera SCB:s statistik, som ofta har några
års eftersläpning, med färskare siffror. Dialogen som samtidigt pågick med SCB
innebar dock att vissa indikatorer kan skilja sig åt i formuleringen för kommuner
och SCB. Därför är registerstatistiken och kommunernas svar inte alltid helt
jämförbara.

Möjliga mätfel och andra svagheter
Sannolikt innehåller studien större eller mindre mätfel av olika slag. Enkäten som
sändes till kommunerna testades inte i förväg. Det är möjligt att vissa begrepp inte
definierats tillräckligt och att det uppstått olika tolkningar av frågorna. Ett annat
problem är att endast åtta av länets tio kommuner svarade på enkäten. Svaren
innehåller dessutom partiella bortfall, dvs. man har valt att inte besvara alla
frågor. Det innebär att kommunrepresentationen varierar för de olika
indikatorerna vilket påverkar möjligheten till en helhetsbild av situationen i länet.
Procentsatserna baseras på underlaget (antal mottagna) enbart i de kommuner som
besvarat varje särskild indikator. Om kommunrepresentationen ser annorlunda ut
vid en kommande mätning försvåras jämförelser. I och med den nya
etableringslagen som träder i kraft den 1 december 2010 kommer dock en del av
”kommun-indikatorerna” att i framtiden kunna hämtas från Arbetsförmedlingens
register.

Arbetsförmedlingen bidrog med statistik gällande arbetsmarknadsutbildning,
yrkeskompetensbedömning samt instegs- och nystartsjobb under nyanländas
första år. Där stämde indikatorer och registerstatistik väl överens, men de kohorter

45

(populationen grupperad efter mottagningsår) som var möjliga att redovisa hade
inte alltid uppnått den bosättningstid i Sverige som indikatorerna skulle mäta.
Därför blev tidsserierna ofullständiga, men kan kompletteras vid framtida
mätningar. Materialet visar dock den faktiska situationen vid mättillfället vilket är
intressant, även om det inte visar exakt vad indikatorn uttrycker.

Migrationsverket levererade statistik rörande återsökta kostnader för
hälsoundersökningar. Här är tidsserierna, som är fördelade på mottagningsår, kön
och ålder, kompletta. De visar i vilken utsträckning de personer som folkbokförts i
Västmanlands län blivit hälsoundersökta. De allra flesta som blivit
hälsoundersökta har blivit det under asyltiden, som de kan ha tillbringat på annat
håll än i Västmanland. Därför visar denna mätning inte i vilken utsträckning länet
genomfört hälsoundersökningar, utan om de som bosatt sig i Västmanland är
hälsoundersökta eller ej. För att följa den regionala utvecklingen av
hälsofrämjande insatser är det intressantare att undersöka hur många som
hälsoundersöks i länet. Möjligheterna till att ta fram sådana data ska undersökas i
nästa mätning.

Ett möjligt mätfel är att de hälsoundersökta är underrepresenterade. Siffrorna visar
antalet hälsoundersökningar som landsting, kommun eller privat vårdinrättning
återsökt kostnaderna för hos Migrationsverket. Det är möjligt att fler personer
blivit hälsoundersökta, dvs. utan att kostnaderna återsökts.

Vad gäller riktad information om hälso- och sjukvård visade det sig att varken
Landstinget eller kommunerna för sådan registerstatistik med följden att den
indikatorn inte varit möjlig att mäta på ett tillfredsställande sätt. Efter den
1 december 2010 har kommunerna ett särskilt ansvar att erbjuda nyanlända
samhällsorientering, vilket möjligen resulterar i tydligare statistik. I skrivande
stund har regeringen inte fattat nödvändiga beslut, men inriktningen tycks vara att
samhällsorienteringen ska omfatta information om sjukvården i Sverige, egenvård
exkluderat. Idag är dock en hel del av informationen som ges av AIH och andra
vårdcentraler inriktad på kunskap om kroppen och egenvård. Sådan information
tycks inte garanteras nyanlända varken idag eller i den kommande ordningen.

Länsstyrelsens policy är att all statistik ska presenteras uppdelad på kön. Västerås
Stad, som tar emot mer än hälften av länets flyktingar och för statistik på insatser
och resultat, har dock inte kunnat besvara enkäten på ett sådant sätt. Deras
statistik har hittills inte varit uppdelat på kön. Det har därför inte varit möjligt att
presentera resultat uppdelat på män och kvinnor vad gäller de indikatorer som
baseras på kommunernas uppgifter.

Samtliga indikatorer redovisas på länsnivå och beträffande SCB:s,
Arbetsförmedlingens och Migrationsverkets statistik också på riksnivå. Genom att
det rör sig om få personer i varje kommun är det inte möjligt att redovisa
resultatet på kommunnivå. SCB redovisar inte resultat som baseras på tre eller
färre individer p.g.a. risken att röja en persons identitet. Detta gör att det ibland
också saknas uppgifter på länsnivå. Länsstyrelsen har dock valt att i vissa fall

46

redovisa tre eller färre personer i materialet från kommunenkäten på länsnivå och
i något fall på kommunnivå. I dessa fall bedömer vi att risken att personens
identitet röjs är liten medan däremot samhällsnyttan av en adekvat beskrivning av
resultaten är stor. Dessutom bedömer vi att ett röjande av identitet inte skulle
utgöra någon skada för personen i dessa fall.

Ett annat problem är att uppgifterna om antal mottagna per år skiljer sig åt.
Kommunerna, Migrationsverket och SCB levererar disparata uppgifter om antal
mottagna. På vilken bas ska mätningen, som redovisas i procent, då beräknas?
Eftersom SCB levererade en redovisning i såväl procent som antal personer,
används deras procentuträkningar för de indikatorer det gäller. Kommunernas
indikatorer baseras på de uppgifter om antal mottagna de själva rapporterat,
eftersom basen behövdes beräknas på de kommuner som besvarat varje enskild
fråga och SCB:s tabeller innehåller inte fullständig information om antal mottagna
per kommun. Migrationsverkets uppgifter om kommunmottagna har använts som
bas för indikatorn rörande hälsoundersökningar, den enda indikator som baseras
på uppgifter från Migrationsverket. De indikatorer som baseras
Arbetsförmedlingens material har även de beräknats på Migrationsverkets
uppgifter om mottagna. Migrationsverket och kommunernas uppgifter om
mottagna skiljer sig inte nämnvärt, men det gör däremot SCB:s uppgifter.
Anledningen är att SCB: s register uppdateras varje år och därmed förändras
populationen nyanlända, genom de in- och utflyttningar som skett efter den första
folkbokföringen.

De mottagningsår som utgör tidsserierna för de olika indikatorerna varierar stort.
Det gör föreliggande mätning svåröverskådlig. Fortsatta mätningar kommer att
göra tidsserierna mer kompletta. Arbetsförmedlingen hade möjlighet att gå
tillbaka till 2005 och AIH som startades 2007 kunde leverera svar för 2007 och
2008 års mottagna. SCB kan i princip gå tillbaka hur långt som helst och har i
vissa fall tagit fram tidsserier ända från 2002 års mottagna, men har i regel ett
eller två års eftersläpning på statistiken. Som längst har de tagit fram uppgifter
fram till 2007 års mottagna. Vad gäller kommunerna har de p.g.a. att de sällan för
statistik över introduktionen inte kunnat gå längre tillbaka än mottagna ett eller
två år innan enkäten genomfördes. Kommunerna har tagit fram enkätsvaren
manuellt genom att gå igenom journaler. Detta gäller dock inte Västerås som för
statistik på en stor del av det som enkäten frågat efter, dock, som tidigare nämnts,
inte uppdelat på kön.

Inför fortsatta mätningar ska avvägningar göras om vilka indikatorer som ska utgå
på grund av mätsvårigheter, samt om vissa indikatorer ska omformuleras så att de
bättre stämmer överens med befintlig registerstatistik.

47

48

6 Litteraturförteckning

Integrationsverket, 2007, Ett förlorat år, Integrationsverket

Integrationsverket, 2006, Rapport Integration 2005, Integrationsverket

Integrationsverket 2005, Introduktion för nyanlända invandrare,
Integrationsverkets rapportserie 2005:01

Länsstyrelsen 2010, Yrkesinriktad svenskundervisning för
invandrare i Västmanlands län – Sfx – en kartläggning av förutsättningar,
möjligheter och hinder för utveckling av yrkesinriktad sfi i Västmanland
Länsstyrelsens rapportserie 2010:13

Länsstyrelsen 2008, Regionalt samarbete. Överenskommelse om samarbete om
flyktingintroduktionen Västmanlands län 2008- 2014. Länsstyrelsens rapportserie
2008:13

Skolverket 2008, Allmänna råd för utbildning av nyanlända elever. Skolverkets
allmänna råd och kommentarer 2008

Sveriges kommuner och landsting, 2009. Matcha eller rusta?
Arbetsförmedlingens framtida insatser för nyanlända invandrare. SKL

Statens offentliga utredningar, 2010, Sverige för nyanlända – värden, välfärdsstat,
vardagsliv (SOU 2010:16)

49

50

7 Bilagor

Bilaga 1

Beskrivning av populationen

Västmanlands län har haft en relativ jämn flyktingmottagning på mellan 471 och
562 personer under åren 2002 till 2005. Fördelningen mellan könen har också
varit jämn. Denna trend bröts under 2006 och 2007 då flyktingmottagningen
ökade i hela landet. I Västmanland togs 972 respektive 801 personer emot. Antalet
män var större än antalet kvinnor.

51

När det gäller personer i arbetsför ålder, tog länet emot ca 250 personer i åldrarna
20 till 64 år under åren 2002 till 2005. Andelarna män och kvinnor var ungefär
lika stora. År 2006 och 2007 flyttade 580 respektive 439 personer i åldersgruppen
in i länet, fler män än kvinnor.

Antal nyanlända i Västmanland fördelade efter födelseregion.

De allra flesta av de nyanlända kommer från Asien, därefter följer Afrika som
födelseregion.

52

För de allra flesta av de nyanlända saknas uppgifter om utbildningsbakgrund i
offentliga register. Bland de få personer där utbildningen är känd har en större
andel gymnasial och eftergymnasial utbildning än högst nioårig grundskola. När
Arbetsförmedlingen får ansvar för etableringen av nyanlända kommer bristen i
registren att avhjälpas, i och med att samtligas utbildningsbakgrund registreras
hos Arbetsförmedlingen.

53

Bilaga 2

Sammanställning av mätningen

Resultatet redovisas utifrån mottagningsår, källa samt antal kommuner som
utgör underlaget i de fall källan är kommunenkäten.

En * betyder att uppgift saknas, andelen beräknas på 0, 1, 2 eller 3, individer,
p.g.a. SCB:s policy att inte redovisa statistik där identiteten kan röjas.

Indikatorer efter mottagningsår.

Indikator 2002 2003 2004 2005 2006 2007 2008

Kvinnor

Män

1.1 Andelen nyanlända kvinnor och män
som har individuella planer för
introduktionen inom 3 månader efter
folkbokföring.
Källa: Kommunenkät

Totalt 60 %

(7 kom-
muner)

Kvinnor

Män

1.2 Andelen nyanlända kvinnor och män
som har meritportfölj inom 3 månader
efter folkbokföring.
Källa: Kommunenkät

Totalt 34 % (8
kommuner)

Kvinnor

Män

1.3 Andelen nyanlända kvinnor och män
vars kartläggning och planer utarbetats i
samarbete mellan kommunen, Af och
den nyanlände i trepartssamtal inom tre
månader efter folkbokföringen i en
kommun.
Källa: Kommunenkät

Totalt 11 %

(8 kom-
muner)

Kvinnor 8 %

(8 kom-
muner)

Män

1.4 Andelen nyanlända kvinnor och män
med ohälsa där landstinget deltagit i
planeringen tillsammans med den
nyanlände och kommunen.
Källa: Kommunenkät

Totalt

54

Indikator 2002 2003 2004 2005 2006 2007 2008

Kvinnor VT:

38
%

HT:

27
%

VT:
47
%

HT:
39
%

VT:
44
%

HT:
44
%

VT: 47 %

Män VT:
57
%

HT:
45
%

VT.
47
%

HT:
49
%

VT:
58
%

HT:
47
%

VT. 55 %

2.1 Andelen nyanlända kvinnor
och män som senast under det
tredje halvåret efter
folkbokföring erhållit godkänd
betygsnivå i sfi-kurs (den högsta
nivån om deltagande skett i flera
kurser.
Källa: SCB

Totalt 74 % i 4
kommuner

VT: 14 %
 i 5
kommuner

Kvinnor 5 % i 6
kommuner

Män 9 % i 6
kommuner

2.2 Andelen nyanlända kvinnor
och män som senast 12 månader
efter folkbokföring deltagit i
någon form av yrkesinriktad
svenskutbildning.
Källa: kommuner Totalt 7 % i 6

Kommuner
5 % i 7
kommuner

Kvinnor 0,3
%

Män 6 %

2.3 Andelen nyanlända kvinnor
och män som senast 30 månader
efter folkbokföring har deltagit i
en arbetsmarknadsutbildning
som anvisats av
Arbetsförmedlingen.
Källa: Arbetsförmedlingen

Totalt 4 %

55

Indikator 2002 2003 2004 2005 2006 2007 2008

Kvinnor 0 % VT:
0 %

Män 0 % VT:
0 %

2.4 Andelen nyanlända kvinnor och
män som senast 12 månader efter
folkbokföring deltagit någon form av
yrkesinriktad svenskutbildning i en
annan kommun än sin hemkommun.
Källa: kommuner

Totalt 0 % VT:
0 %

2.5 Antalet yrkesområden för
yrkesinriktad sfi i Västmanlands län.
Källa: kommuner

 3 VT:
3

Kvinnor * * * 2,9
%

Män * 4,5
%

4,2
%

5,2
%

2.6 Andelen nyanlända som inom två
år efter mottagningsåret deltagit i
någon form av
Yrkesutbildning
Källa: SCB

Totalt

Kvinnor * * * * *

Män * * * * *

2.7 Andel nyanlända kvinnor och män
som inom två år efter mottagningsåret
deltagit i någon form av
yrkesutbildning i annan kommun än
sin hemkommun inom Västmanlands
län.
Källa: SCB

Totalt

Kvinnor 8,1
%

5,1
%

6,3
%

14
%

Män 26,5
%

28
%

28
%

36,3
%

3.1 Andel nyanlända kvinnor och män
som inom två år efter mottagningsåret
varit sysselsatta.

Källa: SCB 2002-2005

Kommuner 2007 Totalt 35 % i 6

Kommuner

56

Indikator 2002 2003 2004 2005 2006 2007 2008

Kvinnor 28,5
%

14,7
%

16,1
%

23,5
%

Män 33,1
%

33,3
%

27,1
%

34, 8
%

3.2 Andel nyanlända
kvinnor och män som inom
två år efter mottagningsåret
deltagit i utbildning,
förutom sfi,
Källa: SCB 2002- 2005
Kommuner 2007

Totalt VT: 16 % i
7
kommuner

Kvinnor 13,8
%

10,3
%

17
%

26,5
%

Män 14,7
%

18,2
%

18, 6
%

32, 6
%

3.3a Andel nyanlända
kvinnor och män som inom
två år efter mottagningsåret
haft inkomst av studier.

Totalt

Kvinnor 6 % * 11
%

10
%

Män 9 % * 8 % 14
%

3.3b Andel nyanlända
kvinnor och män som är
självförsörjande två år efter
mottagningsåret.
Källa: SCB 2002- 2005
Kommuner 2007 Totalt VT 2007

33 % i 7
kommuner

Kvinnor VT: 28 % i
sju
kommuner

Män VT: 48 % i
sju
kommuner

3.4 Andelen nyanlända
kvinnor och män som
senast 12 månader efter
folkbokföring deltagit i
praktik på minst halvtid
som varat eller beräknas
vara i minst fem månader.
Källa: kommuner Totalt VT: 40 %

3.5 Andelen nyanlända
kvinnor och män som
deltagit i nystartsjobb inom
36 månader efter
folkbokföring.
Källa:
Arbetsförmedlingen

 Ofullständigt material

57

Indikator 2002 2003 2004 2005 2006 2007 2008

3.6 Andelen nyanlända
kvinnor och män som
deltagit i instegsjobb inom
36 månader efter
folkbokföring.
Källa:
Arbetsförmedlingen

 Ofullständigt material

3.7 Andelen nyanlända
kvinnor och män med
erfarenhet av det yrke de
söker som senast tre
månader efter
folkbokföring har deltagit i
en av Arbetsförmedlingen
anvisad yrkeskompetens-
bedömning.
Källa:
Arbetsförmedlingen

 0 % 0 %

0,1
procent

0 %

Kvinnor Flickor:
9 %

Kvinnor
7 %

Flickor:
22 %

Kvinnor :
24 %

Flickor:
10 %

Kvinnor:
25 %

Män Pojkar:
7 %

Män:
 5 %

Pojkar:
22 %

Män:
 38 %

Pojkar:
15 %

Män:
35 %

4.1 Andelen nyanlända
kvinnor och män samt
flickor och pojkar som
antingen under asyltiden
eller senast 12 månader
efter folkbokföringen
genomgått en
hälsoundersökning.
Källa: Migrationsverket

Totalt

4. 2 Andelen nyanlända
kvinnor och män som fått
riktad information om
hälso- och sjukvården på
sitt eget språk senast 12
månader efter
folkbokföringen.
Källa: Landstinget

 Ofullständigt material

58

Indikator 2002 2003 2004 2005 2006 2007 2008

4.3 Andelen nyanlända
kvinnor och män vars
arbetsförmåga eller
möjlighet att delta i
introduktionen blivit
eller blir utredd av Asyl
och Integrationshälsan.
Källa: Landstinget

 0 %

Inskrivna
2007

5 %

Inskrivna
2008

Kvinnor 0 %

Män 0 %

4.4 Andelen nyanlända
kvinnor och män vars
arbetsförmåga eller
möjlighet att delta i
introduktionen blivit
eller blir utredd av
Försäkringskassan.
Källa: kommuner

Totalt 0%

(8
kommuner)

VT: 0,1 %

(8
kommuner)

Flickor 36,8
%

52,6 45,5 46,7

Pojkar 45
%

38,5 30,8 67,6

5.1 a Andel nyanlända
flickor och pojkar, 14 -
16 år mottagningsåret,
som gått ut grundskolan
med betyg två år efter
mottagningsåret.
Källa: SCB

Totalt

Flickor

* 21,1%

* 23,3 %

Pojkar * * * 17,6 %

5.1.b Andel nyanlända
flickor och pojkar, 14 -
16 år mottagningsåret,
som gått ut grundskolan
med betyg som gav
behörighet till
gymnasieskolan två år
efter mottagningsåret.
Källa: SCB

Totalt

Flickor 50,0
%

71,4
%

55,6
%

60 % 59,2 %

Pojkar 58,1
%

62,5
%

21,1
%

47,4 % 61,5 %

5.2 Andel nyanlända
flickor och pojkar, 16 -
20 år, som gick i
gymnasieskolan ett år
efter mottagningsåret.
Källa: SCB Totalt

59

Indikator 2002 2003 2004 2005 2006 2007 2008

Flickor * * *

Pojkar * 12,5
%

*

5.3 Andel nyanlända
flickor och pojkar, 16 -
20 år, som gått ut
gymnasieskolan med
godkända betyg.

Källa: SCB

Totalt

Flickor * * *

Pojkar * * *

5.4. Andel nyanlända
flickor och pojkar, 16-
20 år) som gått ut
gymnasieskolan inom
tre till fem år. Totalt

60

Bilaga 3
Enkätfrågor

Uppföljning av introduktionen
 - en enkät till kommunerna i Västmanland.
Projektet ”Flyktingsamverkan Västmanland” ska följas upp genom årliga mätningar av ett antal
indikatorer. Länsstyrelsen är ansvarig för indikatormätningen. Den första mätningen görs i år. Den
ska göra det möjligt att efter upprepade mätningar se om förändrade arbetssätt och större samverkan
också leder till förändringar för de nyanlända. Mätningen omfattar 26 indikatorer som där det är
möjligt hämtas från befintligt registerdata. Men mycket av kommunernas insatser i introduktionen
återfinns inte i registerstatistik. Vi är därför tacksamma om ni svarar på enkäten som omfattar 11 av
indikatorerna. Svara så långt det är möjligt. I de fall ni inte kan besvara en fråga beskriv varför.
Kunskap om kommunernas möjligheter att leverera statistik blir en hjälp för oss inför kommande
mätningar.

Anvisningar
Med "kvinnor och män" avses de som omfattas av Förordning (1990:927) om statlig ersättning för
flyktingmottagande m.m, dvs. de för vilka kommunen erhåller schablonbidrag.

Svara i första hand uppdelat på kön. Om ni inte kan ta fram siffror uppdelat på kön, svara på antal
totalt. Antingen uppdelat på kön eller totalt, ni behöver inte fylla i både och.

I samtliga frågor gäller "Kvinnor" och "Män" åldrarna 20 -64 år mottagningsåret.

I fråga 1 och 5 ange också svaret för kvinnor och män som var över 64 år mottagningsåret.

Med folkbokföring menas folkbokföring i din kommun.

Svara senast 30 september 2009

Kommun

 Arboga
 Fagersta
 Hallstahammar
 Kungsör
 Köping
 Norberg
 Sala
 Skinnskatteberg
 Surahammar
 Västerås

61

1. För hur många kvinnor och män som togs emot under 2008 upprättades individuella
introduktionsplaner senast 3 månader efter folkbokföring?

Kvinnor

Män

Totalt 20 - 64 år

Kvinnor > 64 år

Män > 64 år

Totalt > 64 år

2. Hur många kvinnor och män som togs emot under 2008 har påbörjat arbetet med sin meritportfölj
senast 3 månader efter folkbokföring? - - - Med "påbörjat arbetet med sin meritportfölj" menas ett
arbetssätt som används inom sfi-undervisningen för att ta fram ett utförligt CV m.m.

Kvinnor

Män

Totalt

3. För hur många kvinnor och män som togs emot under 2008 har kartläggning och introduktionsplan
utarbetats i samverkan mellan kommun, Arbetsförmedling och den nyanlände i trepartssamtal senast
3 månader efter folkbokföring?

Kvinnor

Män

Totalt

62

4. För hur många kvinnor och män som mottogs under första halvåret 2008 har Landstinget, p g a
deltagarens ohälsa, deltagit i planeringen någon gång under de första 12 månaderna, tillsammans med
den nyanlände och kommunen? - - Här avses alltså om det förekommit någon form av samverkan
mellan flyktinghandläggare, individ och sjukvård under det första året när det gäller planeringen av
introduktionen.

Kvinnor

Män

Totalt

5. Hur många kvinnor och män som togs emot under 2007 och första halvåret 2008 har senast 12
månader efter folkbokföring erhållit godkänd betygsnivå i en sfi-kurs?

Kvinnor 2007

Män 2007

Totalt 2007

Kvinnor 2007 > 64 år

Män 2007 > 64 år

Totalt 2007 > 64 år

Kvinnor första halvåret 2008

Män första halvåret 2008

Totalt första halvåret 2008

Kvinnor första halvåret 2008 > 64 år

Män första halvåret 2008 > 64 år

Totalt första halvåret 2008 > 64 år

63

6. Hur många kvinnor och män som togs emot under 2007 och första halvåret 2008 har senast 12
månader efter folkbokföring deltagit i någon form av yrkesinriktad svenskutbildning?

Kvinnor 2007

Män 2007

Totalt 2007

Kvinnor första halvåret 2008

Män första halvåret 2008

Totalt första halvåret 2008

7. Hur många kvinnor och män som togs emot under 2007 och första halvåret 2008 har senast 12
månader efter folkbokföring deltagit i någon form av yrkesinriktad svenskutbildning i en annan
kommun än sin hemkommun?

Kvinnor 2007

Män 2007

Totalt 2007

Kvinnor första halvåret 2008

Män första halvåret 2008

Totalt första halvåret 2008

8. Hur många kvinnor och män som togs emot under första halvåret 2007 är sysselsatta två år efter
folkbokföring? - - Med sysselssatt menas anställd eller egenföretagare samt oavlönad medhjälpare i
företag tillhörande make/maka eller annan hushållsmedlem. Detta är SCB:s definition.

64

Kvinnor

Män

Totalt

9. Hur många kvinnor och män som togs emot under första halvåret 2007 deltar i utbildning, förutom
sfi, två år efter folkbokföring?

Kvinnor

Män

Totalt

10. Hur många kvinnor och män som togs emot under första halvåret 2007 är självförsörjande två år
efter folkbokföring? - - Självförsörjande är samtliga som inte uppbär försörjningsstöd eller
introduktionsersättning (eller stöd som aktivitetsstöd, a-kassa, sjukpeng och rehabiliteringsersättning).

Kvinnor

Män

Totalt

11. Hur många kvinnor och män som togs emot under första halvåret 2008 har senast 12 månader efter
folkbokföring deltagit i praktik?

Kvinnor

Män

Totalt

65

12. Hur många kvinnor och män som togs emot under första halvåret 2008 har senast 12 månader efter
folkbokföring deltagit i praktik på minst halvtid som varat minst fem månader?

Kvinnor

Män

Totalt

13. För hur många kvinnor och män som varit sjuka med läkarintyg mer än fyra veckor har
Försäkringskassan samordnat en utredning av arbetsförmåga eller möjlighet att delta i
introduktionen?

Kvinnor mottagna 2007

Män mottagna 2007

Totalt mottagna 2007

Kvinnor mottagna första halvåret 2008

Män mottagna första halvåret 2008

Totalt mottagna första halvåret 2008

14. Hur många kvinnor och män tog kommunen emot? Angivna åldrar gäller mottagningsåret.

Kvinnor första halvåret 2007 20-64 år

Män första halvåret 2007 20-64 år

Totalt första halvåret 2007 20-64 år

Kvinnor andra halvåret 2007 20-64 år

66

Män andra halvåret 2007 20- 64 år

Totalt andra halvåret 2007 20-64 år

Kvinnor 2007 >64 år

Män 2007 > 64 år

Totalt 2007 > 64 år

MKvinnor första halvåret 2008 20-64 år

Män första halvåret 2008 20-64 år

Totalt första halvåret 2008 20-64 år

Kvinnor andra halvåret 2008 20-64

Män andra halvåret 2008 20- 64 år

Totalt andra halvåret 2008 20 -64 år

Kvinnor 2008 > 64 år

Män 2008 > 64 år

Totalt 2008 > 64 år

15. Ange antal kvinnor och män som togs emot i kommunen under första halvåret 2007 med respektive
utbildningsnivå.

Grundskola 0-9 år Kvinnor

Grundskola 0-9 år Män

Grundskola 0-9 år Totalt

Gymnasieskola eller motsvarande Kvinnor

Gymnasieskola eller motsvarande Män

67

Gymnasieskola eller motsvarande Totalt

Universitets- eller högskoleutbildning Kvinnor

Universitets- eller högskoleutbildning Män

Universitets- eller högskoleutbildning Totalt

16. Ange antal kvinnor och män som togs emot i kommunen under andra halvåret 2007 med respektive
utbildningsnivå

Grundskola 0-9 år Kvinnor

Grundskola 0-9 år Män

Grundskola 0-9 år Totalt

Gymnasieskola eller motsvarande Kvinnor

Gymnasieskola eller motsvarande Män

Gymnasieskola eller motsvarande Totalt

Universitets- eller högskoleutbildning Kvinnor

Universitets- eller högskoleutbildning Män

Universitets- eller högskoleutbildning Totalt

17. Ange antal kvinnor och män som togs emot i kommunen under första halvåret 2008 med respektive
utbildningsnivå

Grundskola 0-9 år Kvinnor

Grundskola 0-9 år Män

Grundskola 0-9 år Totalt

68

Gymnasieskola eller motsvarande Kvinnor

Gymnasieskola eller motsvarande Män

Gymnasieskola eller motsvarande Totalt

Universitets- eller högskoleutbildning Kvinnor

Universitets- eller högskoleutbildning Män

Universitets- eller högskoleutbildning Totalt

17. Ange antal kvinnor och män av dem som togs emot i kommunen under andra halvåret 2008 med
respektive utbildningsnivå.

Grundskola 0-9 år Kvinnor

Grundskola 0-9 år Män

Grundskola Totalt

Gymnasieskola eller motsvarande Kvinnor

Gymnasieskola eller motsvarande Män

Gymnasieskola eller motsvarande Totalt

Universitets- eller högskoleutbildning Kvinnor

Universitets- eller högskoleutbildning Män

Universitets- eller högskoleutbildning Totalt

Tack för din medverkan!
Länsstyrelsen i Västmanlands län

69

70

71

