

Rapport 2014:4

Länsstyrelsen
Stockholm

Välkommen in?

Utrikes födda kvinnor på den svenska
arbetsmarknaden och som företagare

Rapport 2014:4

Länstyrelsen
Stockholm

Välkommen in?

Utrikes födda kvinnor på den svenska
arbetsmarknaden och som företagare

För mer information kontakta Katarina de Verdier,
Elsmari Fjällström, Luiza Jastrzebska, avdelningen för tillväxt.

Foto omslag: Christina Fagergren

Utgivningsår: 2014

ISBN: 978-91-7281-587-2

Fler exemplar av denna rapport kan beställas hos
avdelningen för tillväxt, Länsstyrelsen i Stockholms län

Tfn: 08-785 40 00 (t.o.m. 10 april 2014)

Tfn: 010-223 10 00 (fr.o.m. 11 april 2014)

Besök också vår webbplats www.lansstyrelsen.se/stockholm

Förord

Länsstyrelsen i Stockholms län har antagit en handlingsplan för att integrera ett jämställdhetsperspektiv i det regionala tillväxtarbetet under perioden 2012–2014. Handlingsplanen har ett brett perspektiv på tillväxt och analyserar effekterna för kvinnor och män inom regionens prioriterade områden: bostäder, infrastruktur, arbetsmarknad- och kompetensförsörjning samt klimat och energi.

Det övergripande målet är att länet ska vara en globalt ledande och attraktiv tillväxtregion med jämställda livsvillkor för kvinnor och män och en hållbar utveckling som bevarar goda levnadsförhållanden för kommande generationer. Kvinnor och män ska ha samma förutsättningar att nå inflytande i det regionala tillväxtarbetet och få tillgång till tillväxtresurser.

För att Stockholms län ska vara attraktivt i en internationell konkurrens och motorn i Sverige krävs att allas resurser tas till vara. Stockholms län är bäst i landet vad gäller såväl kvinnors etablerade företagande, som nyföretagandet. Kvinnor finns i högre grad än män i genuint nya företag. Kvinnors företag har nästan samma överlevnadsgrad som mäns. Däremot är kvinnors företagande lägre på landsbygden, bland yngre samt bland vissa grupper av utrikesfödda kvinnor.¹

För att Stockholms län fortsättningsvis ska vara landets tillväxtmotor så behöver arbetskraftsdeltagandet öka. Inom många företag och branscher verksamma i regionen råder det arbetskraftsbrist samtidigt som det finns grupper i samhället som står utanför arbetsmarknaden. För att råda bot på detta är det viktigt att hela arbetskraften står till marknadens förfogande och att inga utläsningseffekter av kvinnor eller män sker. En av de grupper som har lägst arbetskraftsdeltagande, lägst sysselsättningsgrad och lägst företagandegrad är utrikes födda kvinnor.

Som ett led i arbetet med jämställd tillväxt har inom områdena entreprenörskap och arbetsmarknad en kartläggning av ”goda exempel” genomförts som syftar till att utveckla och genomföra insatser som bidrar till att sysselsättningsgraden för utrikes födda kvinnor ökar samt att fler utrikes födda kvinnor startar och driver företag.

Rapporten belyser styrkor, brister och framgångsfaktorer samt på vad sätt de regionala aktörernas arbete kan utvecklas för att bidra till en ökad sysselsättningsgrad samt företagandegrad för utrikesfödda kvinnor i Stockholms län.

Rapporten är framtagen av Ramböll Management Consulting i nära samarbete med en arbetsgrupp från Tillväxtavdelningen. De slutsatser och rekommendationer som presenteras är konsulternas egna.

Stockholm i februari 2014

Mats Hedenström
Tillväxtdirektör

Innehållsförteckning

Inledning	7
Om uppdraget	7
Rapportens disposition	10
Utrikes födda kvinnor och kvinnor med utländsk bakgrund på arbetsmarknaden och som företagare	11
Målgruppens sammansättning.....	11
Situation på arbetsmarknaden	12
Situation som egenföretagare.....	13
Insatser för att främja inträde på arbetsmarknaden och företagande	15
Systemet i stort	15
Insatser riktade mot utrikes födda kvinnor och kvinnor med utländsk bakgrund	16
Framgångsrika strategier för att komma i kontakt med utrikes födda kvinnor och kvinnor med utländsk bakgrund	20
Sammanfattning.....	26
Framgångsrika arbetsfrämjande insatser	27
Sammanfattning.....	33
Framgångsrika entreprenörsfrämjande insatser	34
Innovationsutveckling och uppstart av företag	34
Utveckling av befintliga företag	41
Sammanfattning.....	43
Förutsättningar för att använda goda metoder och insatser i nuvarande system	44
Att information, bemötande och insatser utgår från individen, inte könsstereotypa föreställningar	44
Berörda aktörer samverkar	47
Slutsatser och rekommendationer	50
Övergripande slutsatser.....	50
Rekommendationer.....	52
Referenser	54
Bilaga 1. Lista över identifierade insatser i kartläggningen	56

Inledning

Ramböll har på uppdrag av Länsstyrelsen i Stockholms län genomfört en kartläggning av arbetsmarknads- och entreprenörsinsatser för utrikes födda kvinnor och kvinnor med utländsk bakgrund. Uppdraget genomfördes mellan november 2013 och januari 2014. I denna rapport avrapporteras resultaten från kartläggningen.

Om uppdraget

Syfte

Kartläggningens tonvikt har legat på att identifiera goda exempel på arbets- och entreprenörsfrämjande insatser, samt att analysera vad som gör att dessa insatser är framgångsrika. Tanken är att resultatet från kartläggningen ska kunna användas som underlag för Länsstyrelsens fortsatta arbete inom området samt som inspiration för andra aktörer som arbetar med att stötta företagande och sysselsättning.

Även om uppdragets fokus har legat på att lyfta fram framgångsrika metoder och arbetssätt, har arbetet med att kartlägga insatser även bidragit till att synliggöra utvecklingsområden som rör det övergripande systemet för att stötta entreprenörskap och sysselsättning bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. Systemperspektivet är även framträdande i den litteraturöversikt som Ramböll genomfört som en del av uppdraget. För att tillvarata denna kunskap och för att sätta identifierade arbetsätt i en vidare kontext innehåller rapporten därför även ett kapitel om utvecklingsområden som rör systemet i stort.

Avgränsningar och definitioner

Kartläggningen har syftat till att fånga upp arbets- och entreprenörsfrämjande insatser som specifikt vänder sig till utrikes födda kvinnor eller kvinnor med utländsk bakgrund. Med utrikes född menas en person som är född i ett annat land än Sverige och med utländsk bakgrund avses en utrikes född person eller en inrikes född person som har två utrikes födda föräldrar. Ytterligare en distinktion görs mellan nyanlända och övriga utrikes födda kvinnor, där en person definieras som nyanländ om hon varit folkbokförd i Sverige mindre än fyra år. Generella insatser som vänder sig till entreprenörer och arbetssökande i stort har i regel inte inkluderats, om inte en betydande andel av de faktiska deltagarna har utgjorts av utrikes födda kvinnor eller kvinnor med utländsk bakgrund.

Med arbetsfrämjande insats menas en insats som vänder sig till personer utan arbete med det uttalade målet att stötta deras etablering på arbetsmarknaden. Insatsen består ofta av olika typer av rustande och matchande insatser, såsom arbetsmarknadsutbildning, praktik och stöd i jobbsökande. Även kompetens-

höjande aktiviteter i form av språkundervisning eller grundläggande undervisning i kärnämnen kan ingå i de arbetsfrämjande insatserna. Denna typ av aktiviteter har dock som regel endast inkluderats i kartläggningen om de kombinerats med mer renodlade arbetsmarknadsaktiviteter i en sammanhållen insats.

Med entreprenörsfrämjande insats menas en insats som syftar till att stödja företagande. De entreprenörsfrämjande insatserna kan i sin tur delas in i tre typer som rör olika faser av entreprenörprocessen: stöd för utveckling av affärsidé/innovation, stöd för start av företag respektive stöd för utveckling av befintliga företag. Typiska aktiviteter är rådgivning, olika typer av kapitaltillskott samt förmedling av kontakter.

Särskild tonvikt har lagts på att lyfta fram insatser som är framgångsrika med avseende på att komma i kontakt med kvinnor som i lägre utsträckning nås av de generella, ordinarie insatserna. För arbetsfrämjande insatser handlar det främst om hemmavarande arbetslösa kvinnor som varken är inskrivna hos kommunen eller Arbetsförmedlingen. För entreprenörsfrämjande insatser rör det sig i första hand om utrikes födda kvinnor från icke-västhälsa länder, såsom länder i Afrika och Sydamerika.

Kartläggningen har framförallt fokuserat på pågående insatser eller insatser som avslutats för högst tio år sedan. Både ordinarie verksamhet samt temporära insatser i form av projekt eller program har inkluderats.

Genomförande

Kartläggningen har genomförts som en tvåstegsraket enligt figuren nedan.

Steg 1 syftade till att identifiera framgångsrika insatser inom entreprenörskaps- och arbetsmarknadsområdet. Identifieringsarbetet hade en bred explorativ ansats med utgångspunkt i en så kallad snöbollsmetod där explorativa intervjuer och förfrågningar via e-post till nyckelpersoner på strategisk nivå kombinerades med enkätundersökningar. Totalt kontaktade Ramböll nio personer via e-post och telefon, vilka bland annat inkluderade företrädare från Arbetsförmedlingen, socialfondens temagrupper för entreprenörskap respektive integration i arbetslivet, Tillväxtverket, regeringskansliet, Sveriges kommuner och landsting (SKL) och Coompanion. Kontakterna syftade till att samla in tips på framgångsrika insatser, men också till att få tips på andra relevanta nyckelpersoner som vi skulle kunna intervjua för att få kunskap om goda exempel.

Enkätundersökningarna hade i likhet med övriga kontakter en explorativ ansats och syftade till att fånga upp respondenternas kunskap om framgångsrika insatser på regional och lokal nivå. Samtliga undersökningar genomfördes med hjälp av Rambölls webbaserade enkätverktyg Survey Xact, där ett e-postmeddelande med länk till enkätfrågor skickades till fyra grupper av respondenter:

- Ansvariga för kommunernas arbetsmarknadsverksamheter (samtliga 290 kommuner). Verksamheterna ombads även vidarebefordra enkäten till företrädare för kommunens näringslivskontor, vilket drygt 40 procent av de svarande kommunerna gjorde.
- Regionala kontaktpersoner för programmet Främja kvinnors företagande (samtliga 21 län).
- Integrationsansvariga på länsstyrelserna (samtliga 21 län).
- Chefer för lokala arbetsförmedlingskontor i kommuner med stort flyktingmottagande (16 kommuner).

Kartläggningsarbetet har resulterat i en bruttolista bestående av 77 insatser, vilken återfinns i bilaga 1. Samtliga insatser har identifierats genom att en eller flera personer tipsat om insatsen inom ramen för genomförd datainsamling. Ramböll har inte haft möjlighet att göra en egen värdering av i vilken utsträckning identifierade insatser är framgångsrika. Tipsen kommer dock främst från företrädare från kommuner och myndigheter som inte själva varit involverade i insatserna. Incitamenten att överdriva hur framgångsrika insatser varit bedöms därmed som relativt små.

Listan gör inte anspråk på att ge en heltäckande bild av samtliga framgångsrika arbets- och entreprenörsfrämjande verksamheter för utrikes födda kvinnor och kvinnor med utländsk bakgrund. Rambölls bedömning är dock att insatserna tillsammans utgör ett tillräckligt underlag för att det ska vara möjligt att dra lärdomar kring arbetssätt och metoder som kan användas för att stödja företagande och arbetsmarknadsetablering i målgruppen.

Steg 2 syftade till att fördjupa Rambölls förståelse för vad som fungerar bra i insatser för utrikes födda kvinnor och kvinnor med utländsk bakgrund. Fördjupningsdelen bestod av två delar. Dels har Ramböll extraherat lärdomar från identifierade insatser. Detta har skett genom djupintervjuer med företrädare för 15 särskilt utvalda insatser samt genom dokumentstudier av utvärderingsrapporter och liknande.

Dels har Ramböll hämtat kunskap om framgångsfaktorer vad gäller metoder och arbetssätt från forskning och relevanta rapporter inom området. Sökningar gjordes i databaserna Swepub, Libris och Google Scholar med hjälp av relevanta sökord. Litteratur hämtades även från Institutet för arbetsmarknads- och utbildningspolitisk utvärdering (IFAU) och Malmö Högskolas program för Internationell migration och etniska relationer (IMER), rapporter från bland annat Tillväxtverket, Länsstyrelsen och Vinnova, ur referenslistor från en rad utredningar samt från Rambölls tidigare rapporter på området. Det visade sig dock att forskning som fokuserar på enskilda konkreta metoders effektivitet är relativt begränsat. Istället ligger fokus i stor grad på problem och hinder för målgruppen inom entreprenörsområdet och på arbetsmarknaden. Med anledning av detta har översiktens inriktning breddats till att även inkludera framgångsfaktorer och brister vad gäller systemet för att stötta målgruppens företagande och sysselsättning i stort.

Rapportens disposition

Rapporten är disponerad i sju kapitel.

I *kapitel 2* beskrivs sammansättningen i gruppen utrikes födda kvinnor och kvinnor med utländsk bakgrund. Kapitlet innehåller även en beskrivning av gruppens situation på arbetsmarknaden och som företagare samt vilka hinder och barriärer för etablering som finns enligt forskningen. Syftet är att ge läsaren en bakgrundsförståelse av vilka förutsättningar och utgångspunkter som kvinnorna har och som de olika insatserna försöker möta.

I *kapitel 3* ges en övergripande beskrivning av de insatser som Ramböll identifierat i kartläggningen med avseende på exempelvis typ av insats, målgrupp, fas, huvudman och geografisk spridning. Kapitlet innehåller även en redogörelse för hur systemet för att stötta sysselsättning och företagande ser ut i stort utifrån syftet att placera identifierade insatser i en vidare kontext.

I *kapitel 4, 5 och 6* presenteras Rambölls analys av vilka strategier som används för att komma i kontakt med kvinnor som inte nås via traditionella kanaler samt vilka arbetssätt och aktiviteter som utmärker identifierade arbets- respektive entreprenörsfrämjande insatser.

I *kapitel 7* diskuteras utvecklingsområden och lösningar som framkommit under kartlägningsarbetet och som rör systemet i stort.

Kapitel 8 innehåller Rambölls sammanfattande slutsatser och rekommendationer för hur nuvarande verksamhet för att främja företagande och sysselsättning bland utrikes födda kvinnor och kvinnor med utländsk bakgrund kan vidareutvecklas.

Utrikes födda kvinnor och kvinnor med utländsk bakgrund på arbetsmarknaden och som företagare

Målgruppens sammansättning

Gruppen utrikes födda kvinnor är i många avseenden en heterogen grupp. Skillnader inom gruppen finns bland annat vad gäller födelseland, skäl till uppehållstillstånd, ålder och utbildningsnivå.

Vid årsskiftet 2012/2013 bodde nära 1,5 miljoner utrikes födda personer i Sverige, vilket motsvarar ca 15 procent av befolkningen. Över hälften av dessa härstammar från europeiska länder, 30 procent från Asien, och nio procent är födda i ett afrikanskt land. Det vanligaste födelselandet bland utrikes födda är Finland, med 11 procent, följt av Irak och Polen.

Fördelningen mellan kvinnor och män från olika regioner är relativt jämn, även om det finns skillnader i könsfördelningen för enskilda födelseländer. Detta gäller främst Thailand. Knappt 80 procent av dem som kommer från detta land är kvinnor. Även grupperna från Finland och Kina har en högre andel kvinnor, kring 60 procent från respektive födelseland. Andelen män är något högre inom grupperna från Irak, Turkiet och Syrien.

Det finns ett antal olika grunder för uppehållstillstånd. De senaste 25 åren har invandringen till Sverige dominerats av skyddsbehövande¹ och anhöriginvandrare, och under 2000-talet har den största gruppen utgjorts av anhöriginvandrare. Anhöriginvandrare i sin tur delas vanligtvis in i dels anhöriga till personer som beviljats uppehållstillstånd som skyddsbehövande, och dels övriga anhöriga. Den senare gruppen omfattas inte av etableringslagen. De flesta som invandrar till Sverige som skyddsbehövande eller anhöriginvandrare är unga. Medelåldern för kvinnor som invandrade år 2000 och 2005 på grund av anknytning var kring 30 år, något högre för skyddsbehövande.

Generellt är det en något högre andel kvinnor än män som är högutbildade, och så är även fallet för gruppen utrikes födda i stort.² Utbildningsnivån skiljer sig dock åt mellan olika grupper av utrikes födda kvinnor, där födelseland spelar en viss roll. Andelen kvinnor som vid 30 års ålder hade eftergymnasial utbildning var 26 procent bland de födda i Afrika, medan samma andel var 43 procent för de födda i asiatiska länder, och 46 procent för de födda i Sydamerika. Ser man endast till kvinnor som kom till Sverige som skyddsbehövande eller anhöriginvandrare år 2000 och 2005 var utbildningsnivån relativt låg: mellan var tredje och var fjärde hade

¹ I denna grupp ingår personer som fått uppehållstillstånd som flyktingar eller skyddsbehövande samt personer som fått tillfälligt uppehållstillstånd på grund av verkställighetshinder, tillfälligt skydd eller som tribunalvittne.

² SCB (2012).

eftergymnasial utbildning. I denna grupp är också kvinnornas utbildningsnivå lägre jämfört med männen i samma grupp.³

I studien ingår även insatser som vänder sig till kvinnor med utländsk bakgrund. I gruppen personer med utländsk bakgrund ingår, enligt SCB:s definition, utöver utrikes födda även inrikes födda med två utrikes födda föräldrar. Vid årsskiftet 2010/2011 hade 19 procent av befolkningen utländsk bakgrund enligt denna definition, varav drygt 50 procent var kvinnor. Samtidigt är det viktigt att uppmärksamma att begreppet ofta används i olika sammanhang för att beskriva även personer med inrikes födda föräldrar, men som uppfattas ha någon annan typ av utländsk anknytning.

Vad gäller utbildningsnivå är gruppen personer med utländsk bakgrund generellt sett lik gruppen med svensk bakgrund. En lika stor andel, 34 procent, av kvinnor med utländsk bakgrund och kvinnor med svensk bakgrund hade 2011 eftergymnasial utbildning. Denna andel är något högre än för män med både svensk och utländsk bakgrund.

Situation på arbetsmarknaden

En hög sysselsättning är centralt inte bara för den enskilda individen, utan också för samhället i stort. För individen innebär arbete en möjlighet till försörjning och makt att styra sitt eget liv, men även en känsla av samhörighet. På samhällsnivå är en hög sysselsättningsfrekvens en av välfärdsstatens grunder och en förutsättning för att kunna sörja för de som av olika anledningar inte kan arbeta. För personer som invandrat till Sverige kan arbete, och därmed möjlighet till försörjning, vara en avgörande faktor för integration i det svenska samhället.

Forskning har länge påvisat att utrikes födda dels har svårare att komma in på arbetsmarknaden, och dels i lägre utsträckning har kvalificerade yrken, jämfört med inrikes födda. Utrikes födda kvinnor och kvinnor med utländsk bakgrund möter i många avseenden dubbla trösklar på arbetsmarknaden. År 2013 var sysselsättningsgraden bland utrikes födda kvinnor 59 procent, vilket är lägre både jämfört med utrikes födda män (68 procent) samt inrikes födda kvinnor och män (77 respektive 80 procent).⁴ Kvinnor födda utanför Europa har allra lägst sysselsättningsgrad: färre än hälften var sysselsatta 2011. Utomeuropeiskt födda kvinnor, i synnerhet personer som invandrat från Mellanöstern och Nordafrika, har även en jämförelsevis svagare ställning på arbetsmarknaden och tillhör i betydligt lägre grad den så kallade kärnarbetskraften⁵ än kvinnor födda i Sverige eller övriga Europa.⁶

Också kvinnor med utländsk bakgrund har en lägre sysselsättningsgrad jämfört med män och kvinnor med svensk bakgrund. År 2012 hade knappt 60 procent i denna grupp ett arbete, vilket kan jämföras med 67 procent av

³ SOU 2012:69.

⁴ 16-64 år, AKU.

⁵ Avser personer som under minst två av tre år i följd haft arbetsinkomster motsvarande minst 3,5 basbelopp, eller cirka 150 000 kr år 2009.

⁶ SOU 2012:69.

männen med utländsk bakgrund, 71 procent av kvinnorna med svensk bakgrund samt 75 procent av männen med svensk bakgrund.

Det finns en rad olika förklaringsmodeller till den lägre sysselsättningsfrekvensen bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. På ett övergripande plan handlar det dels om individens egna kvalifikationer och egenskaper, såsom utbildning eller språkkunskaper, och dels om missgynnande strukturer på arbetsmarknaden.

Olika förhållanden på den svenska arbetsmarknaden utgör hinder för utrikes födda och personer med utländsk bakgrund. En faktor som är återkommande i forskningen är vikten av sociala nätverk vid rekrytering. Lediga arbeten förmedlas till stor del genom personliga kontakter, något som missgynnar främst utrikes födda, och särskilt nyanlända.⁷

En ytterligare anledning till att utrikes födda och personer med utländsk bakgrund missgynnas på arbetsmarknaden är etnisk diskriminering. Förklaringar till etnisk diskriminering brukar vanligtvis delas in i två typer; preferensbaserad och statistisk. Preferensbaserad diskriminering bygger på att arbetsgivaren har en preferens för en viss etnisk grupp, inte nödvändigtvis relaterat till individens arbetsproduktivitet. Denna typ av diskriminering kan även vara omedveten. Statistisk diskriminering däremot innebär att arbetsgivaren gör antaganden om individens kvalifikationer och produktivitet utifrån antingen befintlig statistik, eller stereotypa bilder av till exempel gruppen ”invandrare”. Arbetsgivares diskriminering har påvisats i en mängd forskningsstudier och genom experiment som visar att personer med utländskt klingande namn har lägre chans att bli kallad till intervju och/eller bli rekryterad än personer med svensk klingande namn. I ett fältexperiment från 2007 hade ansökande med svensk klingande namn 50 procent större chans att bli kallade till intervju än personer med arabisk klingande namn.⁸ Med andra ord är det inte bara de personer som ingår i grupperna utrikes födda eller utländsk bakgrund, utan även personer som har någon typ av utländsk anknytning, som utsätts för diskriminering på arbetsmarknaden.

Situation som egenföretagare

År 2013 var sex procent av de sysselsatta utrikes födda kvinnorna egenföretagare, vilket kan jämföras med fem procent av kvinnorna som är födda i Sverige. Motsvarande andel bland utrikes och inrikes födda män är 13 respektive 12 procent. Företagarfrekvensen skiljer sig dock beroende på födelseland. Det är betydligt vanligare att kvinnor och män från Libanon, Syrien och Turkiet är företagare jämfört med inrikes födda. Kvinnor och män med bakgrund i forna Jugoslavien, Latinamerika, Chile och Afrika har dock en lägre företagandegrad.⁹ Det gäller i synnerhet kvinnor från afrikanska länder, bland vilka endast två procent var företagare år 2004.¹⁰

⁷ SOU 2012:69 och Helgesson (2000).

⁸ Carlsson och Rooth (2007).

⁹ Klinthäll och Urban (2010) samt SOU 2012:69.

¹⁰ Hedberg (2009).

Företagande kvinnor med utländsk bakgrund har generellt sett en sämre tillgång till uppstartskapital och statistiskt sett dåliga intjäningsmöjligheter vid företagande. Efter egna medel är banklån den vanligaste finansieringskällan vid uppstart av företag för kvinnor med utländsk bakgrund.¹¹ Trots detta visar en studie av NUTEK att utrikes födda kvinnor till viss del har svårare att få banklån än sina manliga motparter.¹² Detta kan delvis ha att göra med att kvinnor i stor utsträckning är verksamma inom handel och servicebranscher som uppfattas som högriskbranscher av banker. Hedberg konstaterar att utrikes födda kvinnor tenderar att tjäna betydligt mindre på sitt företagande än inrikes födda kvinnor. Utrikes födda företagare tjänar i regel inte tillräckligt mycket för att företagandet ska vara ett ekonomiskt bättre alternativ till att vara arbetssökande.¹³ En möjlig anledning till den dåliga intjäningen är att utrikes födda personer bedriver företag inom traditionella låginkomstyrken såsom restaurangbranschen och andra servicebranscher.

Samtidigt visar studier att företag som drivs av barn till utrikes födda personer har en betydligt snabbare omsättningstillväxt jämfört med företag som drivs av personer med svensk bakgrund.¹⁴ Det pekar på att företagande bland personer med utländsk bakgrund rymmer en stor tillväxtpotential.

¹¹ SOU 2012:69.

¹² NUTEK (2007).

¹³ Hedberg (2009).

¹⁴ Efendic och Wennberg (2013).

Insatser för att främja inträde på arbetsmarknaden och företagande

Systemet i stort

Arbetsmarknadspolitiken är ett statligt ansvarsområde, inom vilket Arbetsförmedlingen är en central aktör. Myndigheten ansvarar för att arbetsmarknadspolitiken genomförs i enlighet med de mål och riktlinjer som riksdag och regering fastställer, bland annat genom att erbjuda arbetssökande stöd i jobbsökande, vägledning samt olika typer av arbetsmarknadspolitiska program. Programmen är i regel generella till sin karaktär där en eventuell anvisning till programmen i första hand baseras på de arbetssökandes behov. Några program rymmer insatser som särskilt vänder sig till nyanlända invandrare, exempelvis arbetsplatsintroduktion och olika typer av förberedande utbildningar. Arbetsförmedlingen har inga program eller insatser som särskilt vänder sig till utrikes födda kvinnor eller kvinnor med utländsk bakgrund. Myndigheten har dock möjlighet att upphandla kompletterande aktörer på lokal och regional nivå vilka ibland erbjuder verksamheter med utrikes födda kvinnor som målgrupp.

Även kommuner anordnar och bedriver arbetsmarknadsrelaterade åtgärder. Verksamheten får inte falla inom ramen för statens eller annan aktörs uppdrag, och ska därför utgöra ett komplement till Arbetsförmedlingens insatser. Kommunernas insatser riktar sig huvudsakligen till arbetslösa kommuninvånare som har behov av ekonomiskt bistånd för sin försörjning.

Kommunerna ansvarar för kommunal vuxenutbildning och sfi. Eftersom dessa insatser har stor betydelse för utrikes föddas arbetsmarknadsinträde är kommunerna en viktig samverkanspart också i arbetsfrämjande verksamhet som drivs av någon annan aktör.

Som komplement till de ordinarie insatserna finns en flora av regionala och lokala arbetsfrämjande insatser som drivs i projektform. De är ofta inriktade mot mer avgränsade målgrupper, där utrikes födda kvinnor och kvinnor med utländsk bakgrund utgör en sådan målgrupp. Projekten drivs huvudsakligen av Arbetsförmedlingen, kommunerna och ideella organisationer. Ofta delfinansieras projekten med medel från en EU-fond, i första hand Socialfonden.

I likhet med arbetsmarknadspolitiken är *näringspolitiken* i huvudsak ett statligt ansvarsområde med Näringsdepartementet som huvudsamordnare. Inom ramen för denna kartläggning är det främst insatser för att främja entreprenörer och företagsutveckling som är intressanta. Centrala myndigheter är bland annat Verket för innovationssystem (Vinnova) samt Tillväxtverket, som inom ramen för särskilda regeringsuppdrag finansierar tillfälliga insatser för att stödja företagande bland kvinnor, varav en viss del riktas mot kvinnor med utländsk bakgrund. Bolagsverket och Konkurrensverket är

exempel på andra myndigheter som genomför insatser i mindre skala inom dessa områden.

Utöver dessa myndigheter finns statligt ägda bolag och stiftelser som jobbar med företagande regionalt i Sverige, såsom Almi Företagspartner AB (Almi) och Nyföretagarcentrum. Almi tillhandahåller en bred flora av insatser såsom rådgivning och långivning, och har en närvaro på 40 orter över hela landet. Huvuddelen av Almi:s insatser riktas inte mot någon särskild målgrupp, men företaget kan inom ramen för särskilda satsningar driva verksamhet som specifikt vänder sig mot kvinnor med utländsk bakgrund. Här kan särskilt IFS Rådgivning nämnas, som är ett affärsområde inom Almi som särskilt riktar sig till entreprenörer med utländsk bakgrund. IFS ger bland annat kostnadsfri rådgivning på olika språk. Nyföretagarcentrum är också närvarande över hela landet med runt 2400 samarbetspartners i form av företag, organisationer och kommuner. Syftet med stiftelsen är att främja nyföretagande och entreprenörskap genom ”kostnadsfri rådgivning till alla som vill starta företag”.

Aktörer som vill driva verksamhet inom den sociala ekonomin kan få stöd från bland annat Coompanion. Coompanion finns på 25 platser i Sverige och erbjuder kostnadsfri rådgivning till personer som vill starta kooperativa företag.

Insatser riktade mot utrikes födda kvinnor och kvinnor med utländsk bakgrund

I detta kapitel ges en generell bild av de insatser som kartläggningen fångat, för att ge läsaren en orientering. Den inledande delen av kartläggningen resulterade i 77 insatser, varav två tredjedelar är arbetsmarknadsinsatser och resterande utgörs av entreprenörsfrämjande insatser. Sex insatser är klassade som både och, vilka i första hand utgörs av insatser som rör socialt företagande.

I kartläggningen har insatser från 16 av landets 21 län samlats in. Vanligast är insatser från Stockholm, Skåne och Västra Götalands län, vilket speglar det faktum att insatser är vanligare i storstadsområdena.

Arbetsmarknadsinsatser

En majoritet av de insatser som identifierats i kartläggningen utgörs av arbetsmarknadsinsatser. Totalt 54 av de 77 insatserna är arbetsfrämjande till sin karaktär.

Nästan alla arbetsmarknadsinriktade insatser i kartläggningen vänder sig till utrikes födda kvinnor, främst nyanlända. Kvinnor med utländsk bakgrund är därmed en mindre vanlig målgrupp, endast tio insatser riktar sig till denna grupp. Det är dock vanligt att insatserna har flera målgrupper samtidigt. Av de 54 arbetsfrämjande insatserna vänder sig 34 stycken till flera grupper av kvinnor. Många insatser riktar sig även till andra målgrupper, såsom utrikes födda män. Gemensamt för de insatser som inkluderats i kartläggningen är att de har en betydande andel utrikes födda kvinnor bland sina deltagare,

alternativt att de insatser som genomförts har bedömts vara relevanta för kartläggningens målgrupp.

Arbetsmarknadsinsatserna har vanligen en kommunal huvudman, vilket är fallet i hälften av insatserna. Tio av insatserna har en ideell aktör som huvudman, medan sex drivs av staten. Fem av insatserna drivs av privata aktörer, huvudsakligen utbildningsanordnare. Endast fyra av de insatser som fångats upp i kartläggningen har Arbetsförmedlingen som huvudman vilket är färre än förväntat. Det kan förklaras av att Arbetsförmedlingens huvudsakligen arbetar med målgruppen inom ramen för Etableringsuppdraget och övriga ordinarie arbetsmarknadspolitiska program. När myndigheten bedriver projekt har de, enligt vår erfarenhet, dessutom oftast bredare insatser riktade mot arbetslösa generellt. Arbetsförmedlingen är dock ofta med som samverkanspart, i synnerhet i kommunala projekt där myndigheten ofta finns representerad i styrgruppen.

Många av arbetsmarknadsinsatserna har en rustande ambition och fokuserar på att stärka den deltagande individen för att öka chanserna till arbete. De arbetsmarknadsinsatser som kartlagts har i mindre utsträckning inriktning mot arbetssökande aktiviteter och nätverksbyggande. Jämfört med de ordinarie insatser som görs för arbetssökande i Sverige, normalt sett via Arbetsförmedlingen, ser Ramböll en behovsanalys som tydligare pekar mot att rusta individen. En förklaring till detta är naturligtvis att målgruppen utgörs av många lågutbildade personer med bristande språkkunskaper och liten arbetslivserfarenhet från hemlandet. En annan förklaring kan vara att insatserna i kartläggningen i regel är projekt, som har andra ekonomiska ramar än ordinarie verksamhet, och att de därmed har möjlighet att erbjuda mer omfattande rustande insatser.

En betydande del av insatserna innehåller utvecklad eller anpassad sfi-utbildning. Behovsanalysen bakom dessa insatser är att många utrikes födda inte lär sig tillräckligt via den traditionella sfi-undervisningen, som många som Ramböll varit i kontakt med anser vara bristfälligt designad och genomförd – i synnerhet för lågutbildade.

I många insatser handlar det om att kombinera sfi med praktiska inslag för att konkretisera språkundervisningen och styra in den mot det vokabulär som individen kommer behöva i sitt framtida arbetsliv. Den teoretiska undervisningen kombineras ofta med inslag av praktik i relevanta branscher. Denna pedagogik syftar till att göra sfi-undervisningen mer anpassad för lågutbildade som saknar studievana, samt till att göra undervisningen konkret med tydligt användningsområde och på så sätt öka motivationen för de studerande.

Det finns även ett antal insatser som utvecklar språkundervisningen på andra sätt, så som att bygga välfungerande undervisningsgrupper – exempelvis genom att anpassa nivån på undervisningen eller genom att blanda språk och kulturer på ett strategiskt sätt för att gynna svenskundervisningen. Ett annat exempel är användandet av modersmålsstödjare som kan förklara och diskutera med den studerande på dennes modersmål.

Vid sidan om utvecklad sfi-undervisning är olika former av grundläggande vuxenutbildning vanligt förekommande inslag i de insatser som kartlagts. Det handlar om arbetsmarknads-kunskaper och orientering i det svenska samhället som en person som söker arbete i Sverige förväntas känna till, men som inte är självklar för utrikes födda, i synnerhet inte för nyanlända. Dessa utbildningar kan även inkludera bredare ansatser så som exempelvis grundläggande matematikkunskaper och datakunskap.

Det kan diskuteras huruvida dessa utbildningsinsatser är egentliga arbetsmarknadsinsatser, men Ramböll kan konstatera att de är vanligt förekommande och att det därmed rimligen finns ett behov som inte tillgodoses på annat sätt. I dessa fall görs bedömningen att grundläggande språkliga och samhällsorienterande kunskaper är en så viktig förutsättning för etablering på arbetsmarknaden att de är motiverande som en del av arbetsmarknadsinriktade insatser. Som tidigare nämnts genomförs de dock ofta i en kontext där de blandas med mer klassiska arbetsmarknadsinsatser som praktik, vilket tycks vara framgångsrikt i flera fall.

Vid sidan om de mer specifika inslag som behandlats ovan innehåller många av insatserna i kartläggningen mer klassiska arbetsmarknadsinsiktade metoder som coachning, cv-skrivande, jobbsökaraktiviteter, etc. men dessa inslag utgör sällan huvudinriktningen i insatserna. De är snarare kompletterande inslag i insatserna och har därför getts mindre utrymme ovan.

Entreprenörsfrämjande insatser

Totalt omfattar kartläggningen 29 entreprenörsfrämjande insatser. Majoriteten (26 av 29 insatser) syftar till att stödja etablering och uppstart av företag, medan väsentligt färre är inriktade mot innovationsutveckling (12 insatser) respektive drift eller utveckling av företag (7 insatser). Det är mycket ovanligt att en insats endast syftar till att främja innovation eller utveckling av företag, det förekommer endast i tre fall, vilket ytterligare visar att tyngdpunkten är på uppstart av nya företag.

Mer än hälften (16 stycken) av de entreprenörsfrämjande insatserna inriktas mot flera av de målgrupper som kartläggningen omfattar. Den vanligaste målgruppen är utrikes födda, vilken omfattas av 18 insatser. Men även utländsk bakgrund (16 insatser) samt nyanlända (13 insatser) är vanliga målgrupper.

Huvudmannskapet fördelar sig jämnt mellan staten, kommuner och ideell sektor bland de entreprenörsfrämjande insatserna.

De entreprenörsfrämjande insatserna kan delas in i två typer, en med arbetsmarknadsfokus och en med fokus på tillväxt. Den första gruppen utgörs av insatser som ser entreprenörskap som ett alternativ till anställning för personer som står långt ifrån arbetsmarknaden. Denna typ av insatser syftar till att stödja utveckling av sociala arbetsintegrerande företag och kan ses som hybrider mellan arbetsmarknadsinsatser och entreprenörsfrämjande insatser.

Den andra typen av entreprenörsfrämjande insatser består i regel av traditionellt företagsstöd med fokus på att stötta enskilda individer att förverkliga sina affärsidéer. Insatserna ges ofta i samarbete med etablerade företagsfrämjande aktörer såsom Almi och Nyföretagarcentrum. Till skillnad från den ordinarie verksamheten kännetecknas insatserna som riktar sig specifikt till utrikes födda kvinnor främst av alternativa kanaler för att nå ut till målgruppen, snarare än att de rent innehållsmässigt består av andra insatser. Anledningen är att ordinarie insatser inte anses nå utrikes födda i tillräcklig utsträckning.

Den vanligaste insatsen som fångats upp i kartläggningen har en nätverksstödande karaktär. Det kan exempelvis handla om att koppla ihop utrikes födda som vill starta företag med varandra och med svenskfödda entreprenörer. Även att förenkla kontakt med ordinarie stödfunktioner som Almi och Nyföretagarcentrum är ett exempel på sådana insatser.

Det förekommer också ett antal insatser som syftar till att bistå utrikes födda som vill starta företag med kunskap och rådgivning, exempelvis kring skattemässiga frågor och andra regler. Några insatser i kartläggningen inriktar sig mot att underlätta för utrikes födda att få tillgång till kapital för företagsstart, exempelvis genom mikrolån.

Framgångsrika strategier för att komma i kontakt med utrikes födda kvinnor och kvinnor med utländsk bakgrund

För att utrikes födda kvinnor och kvinnor med utländsk bakgrund ska kunna ta del av erbjudna insatser krävs att de har kontakt med aktörerna som anordnar insatserna. Tidigare uppföljning visar att de traditionella kontaktvägar som används för att värva deltagare till arbetsfrämjande och entreprenörsfrämjande insatser inte når alla kvinnor.

I de arbetsfrämjande insatserna rekryteras i regel deltagarna via Arbetsförmedlingen eller från gruppen individer som uppbär försörjningsstöd. För att få erbjudande om att delta i en insats krävs med andra ord att individen själv har skrivit in sig på Arbetsförmedlingen eller ansökt om och beviljats försörjningsstöd från kommunerna.¹⁵ En relativt stor andel utrikes födda kvinnor står emellertid utanför arbetskraften och saknar kontakt med kommunen och Arbetsförmedlingen. Det gäller i synnerhet kvinnor som fått uppehållstillstånd på grund av anknytning. Drygt var fjärde kvinna som invandrade till Sverige 2005 som övrig anhöriginvandrare varken arbetade, studerade eller deltog i en arbetsförberedande insats under de första fem åren i Sverige. Vidare var det bara cirka 25 procent av dessa kvinnor som var inskrivna på Arbetsförmedlingen under de första åren i Sverige.¹⁶

Entreprenörsfrämjande insatser har i regel en bred målgrupp där alla som önskar starta eller utveckla sitt företag kan anmäla intresse för att delta. Samtidigt visar uppföljningar att insatserna ofta har en utmaning i att nå ut till utrikes födda kvinnor och kvinnor med utländsk bakgrund.¹⁷ Även i satsningar som specifikt vänder sig till utrikes födda kvinnor är vissa grupper av kvinnor underrepresenterade. Det gäller i synnerhet kvinnor från icke-västliga länder. Information om företagsstöd förmedlas ofta via nätverk. Dessa nätverk har vid en närmare undersökning i praktiken ofta visat sig vara mansdominerade nätverk.¹⁸

För att erbjudandet om insatser ska nå alla individer i målgruppen måste således alternativa kontaktvägar användas. I detta avsnitt presenteras ett antal goda exempel på framgångsrika informationsstrategier som används av verksamheterna i Rambölls kartläggning. Strategierna har i stor utsträckning bäring för både entreprenörs- och arbetsfrämjande insatser då det ofta är samma målgrupp verksamheterna vill nå (utrikes födda kvinnor från icke-

¹⁵ Ett undantag är nyanlända invandrare som omfattas av etableringslagen, vilka kallas av Arbetsförmedlingen till ett första möte för att upprätta en etableringsplan.

¹⁶ SOU 2012:69.

¹⁷ Tillväxtverket (2013b).

¹⁸ Ibid.

västliga länder som inte nås av eller tar till sig de traditionella informationskanalerna). I kapitlet illustreras därför de flesta strategierna med exempel hämtade både från arbetsfrämjande och entreprenörsfrämjande insatser.

Kapitlet behandlar följande åtta strategier:

- Muntlig information på platser som kvinnorna redan besöker
- Samarbete med aktörer som möter kvinnorna i andra sammanhang
- Verksamhetens huvudman är en kvinno- eller invandrarförening
- Öppna verksamheter i områden där många kvinnor med utländsk bakgrund bor
- Kvinnliga företagambassadörer
- Spridning via lokal media
- Spridning av information genom deltagande kvinnors nätverk
- Information via makens arbetsgivare

Muntlig information på platser som kvinnorna redan besöker

Flera aktörer informerar om sin verksamhet på platser som utrikes födda kvinnor och kvinnor med utländsk bakgrund redan besöker. Det kan exempelvis handla om besök i sfi-klasser, samhällsorienteringsklasser för nyanlända, kurser på folkhögskolor samt den grundläggande undervisningen på komvux där många utrikes födda går. Några aktörer besöker även barnavårdscentraler, bibliotek, öppna förskolor och vårdcentraler där de muntligt informerar om sin verksamhet samt delar ut informationsblad på de största språken. Andra informationsplatser är moskén och kyrkan, samt lokala endagsarrangemang och festivaler. Det finns också exempel på verksamheter som besöker lokala invandrarföreningar för att sprida information där. Projektet *Örebro läns dolda entreprenörer* samarbetade med syrianska, somaliska och kurdiska föreningar för att rekrytera deltagare, och nådde enligt projektledaren på detta sätt över 200 utrikes födda kvinnor i olika möten, miniseminarier och workshops.

Den muntliga informationen har enligt intervjuade företrädare flera fördelar. Förutom att nå ut till kvinnor som inte tar till sig skriftliga, generella anslag upplevs den muntliga informationen även bidra till att kvinnornas intresse att delta i insatserna ökar. Det personliga mötet skapar förtroende samt ger kvinnorna möjlighet att ställa frågor och få svar på eventuella funderingar som de har. ”Vi gjorde en scanning av vilka platser som vi trodde att vår målgrupp rör sig på och sedan har vi helt enkelt gått ut till de platserna. Man måste få bort tänket att om de vill ha vår hjälp söker de väl upp oss”, som projektledaren för programmet *Investera i invandrarkvinnor* uttryckte det.

Samarbete med aktörer som möter kvinnorna i andra sammanhang

Flera aktörer samarbetar med andra aktörer som vidarebefordrar muntlig information om verksamheten när de träffar utrikes födda kvinnor eller kvinnor med utländsk bakgrund i sitt ordinarie arbete. Förutom fördelarna som är förknippade med muntlig information generellt, är denna strategi även resurssnål då informationsinsatserna inte kräver att extra tid avsätts. Projektet *FoQus Business* i Skaraborg som stöttar utlandsfödda kvinnor att starta företag har bland annat spridit information om verksamheten via en kaféverksamhet för utrikes födda kvinnor på orten. I Oslo har arbetsmarknadsprogrammet *Ny Sjanse* använt socialtjänstkontoren för att komma i kontakt med hemmavarande kvinnor i hushåll utan försörjningsstöd. I de fall ett hushåll med en hemmavarande utrikes född kvinna sökt men nekats försörjningsstöd, har socialhandläggarna hjälpt kvinnan att få kontakt med *Ny Sjanse* i stället.¹⁹

Så här gör vi!

I Borlänge finns sedan 1990-talet en verksamhet kallad Gemensamma krafter som syftar till att bryta isolation i socioekonomiskt utsatta områden samt bidra till att människor i dessa områden får ett sammanhang och en plattform för att ta sig vidare. Cirka 70 procent av besökarna är utrikes födda kvinnor. Verksamheten finansieras och drivs av Borlänge kommun, Tunabyggen och Landstinget Dalarna och erbjuder bland annat samhällsorientering för kvinnor som väntar på sfi, vänkontakter, ett öppet språkkafé, föräldrastöd, gympa och studiebesök på olika företag och verksamheter. Till verksamheten är en referensgrupp knuten vilken använder sina ordinarie kontaktytor för att sprida information. I gruppen sitter bland annat Tunabyggen, som informerar om verksamheten på sina ordinarie träffar för nyinflyttade hyresgäster i utsatta områden, samt en distriktssköterska och familjeterapeuter från områdena, vilka informerar om Gemensamma krafter i anslutning till sina träffar med utrikes födda klienter. I referensgruppen sitter även företrädare för den lokala polisen och kyrkan som kontinuerligt sprider information om verksamheten i sina nätverk.

Verksamhetens huvudman är en kvinno- eller invandrarförening

Några av de identifierade insatserna drivs av en kvinno- eller invandrarförening där rekrytering av deltagare i första hand sker genom föreningens egna breda nätverk och kontaktytor. Afrosvenskarna drev under tio års tid exempelvis *Simba*, en arbetsfrämjande verksamhet med fokus på att bryta försörjningsstödsberoende bland lågutbildade utrikes födda kvinnor. Information om verksamheten gick ut till de egna medlemmarna, vilka i sin tur spred informationen vidare till sina nätverk.

¹⁹ SOU 2012:69.

Så här gör vi!

Internationella kvinnoföreningen (IKF) i Malmö är en religiöst och politiskt obunden organisation som funnits sedan 1970. Föreningen representerar 70 nationaliteter, där cirka 70 procent av medlemmarna är utrikes födda kvinnor. IKF är ett resurscentra och driver flera projekt med fokus på att stärka utrikes födda kvinnors möjligheter att försörja sig själva, antingen genom anställning eller som företagare. Förutom att besöka platser där potentiella deltagare befinner sig, sker en stor del av rekryteringen via föreningens kärnverksamhet, som erbjuder temaveckor, studiecirklar och öppet hus. "Många deltagare kom vi kontakt med för att vi är en kvinnoförening", berättar föreningens ordförande. "De kände inte till projektet när de kom hit, men hade hört av sin man eller sina vänner att det finns en förening för utrikes födda kvinnor som erbjuder gemenskap och allmänt stöd." Information om pågående projekt förmedlas också via ett nyhetsbrev som skickas ut till föreningens 600 medlemmar två gånger per år. Att det endast är kvinnor som arbetar i föreningen, i första hand med utländsk bakgrund själva, innebär enligt intervjuade företrädare att kvinnorna känner sig mer bekväma. "De är ofta mer intresserade av att delta i våra insatser jämfört med de insatser som myndigheter erbjuder, som av många upplevs som stela och formella och där det finns risk att träffa en man som kvinnorna inte vill öppna sig för."

Öppna verksamheter i områden där många kvinnor med utländsk bakgrund bor

Flera insatser har med framgång använt sig av öppna verksamheter i form av exempelvis öppna förskolor samt språkkaféer med studie- och yrkesvägledare och svenskundervisning, vilka lokaliseras till områden med en hög andel personer med utländsk bakgrund. Här kan exempelvis *Föräldralediga med planering för framtiden* nämnas, som ligger i Rosengård med föräldralediga utrikes födda personer som målgrupp. Verksamheten finansieras av Malmö kommun och Socialfonden och erbjuder bland annat yrkesvägledning, stöd i jobbsökande, praktikplanering och språkundervisning med möjlighet till barnpassning i samma lokal under tiden. I Göteborg genomförs projektet *Idé* med fokus på att bryta isolation och hjälpa hemmavarande kvinnor vidare till arbete och studier. Projektet har lokaler på plats i tre socioekonomiskt utsatta stadsdelar där man erbjuder en öppen drop-in-verksamhet.

I kartläggningen återfinns de öppna verksamheterna i första hand i arbetsfrämjande insatser. Det är dock en strategi som även entreprenörsfrämjande insatser skulle kunna använda i större utsträckning.

Så här gör vi!

Sedan 16 år tillbaka driver *Frälsningsarmén* en mötesplats med språkundervisning, stöd och vägledning för hemarbetande utrikes födda kvinnor och deras barn i Stockholmsförorten Akalla. Mötesplatsen ligger i Sibeliusgången, ett centralt beläget promenadstråk som i övrigt kantas av affärer och bostadshus.

Att lokalen är placerad centralt i ett område där invånare i stadsdelen ofta rör sig ses som en framgångsfaktor då det sänker trösklarna för att både ta kontakt med samt delta i centrets verksamhet. När centret öppnade för 16 år sedan på initiativ av Frälsningsarméns huvudkontor satte medarbetarna upp en lapp på dörren där det stod "Kom och berätta om din situation!". Numera sker rekrytering av elever i första hand genom mun-till-mun-metoden. Enligt centrets föreståndare är det heller inte ovanligt att barn som lärt sig svenska i skolan kommer förbi och frågar om inte deras mammor kan få hjälp av lära sig språket.

Den geografiska närheten gör det också lättare att bjuda in och därmed sänka trösklarna till andra verksamheter i området, exempelvis BUP och förskolor. Enligt föreståndaren för centret ställer sig många kvinnor avvaktande till att placera sina barn på en förskola när de först kommer till centret. De brukar därför bjuda in personal och barngrupper från närliggande förskolor att dricka kaffe, leka och umgås med kvinnorna och deras barn. Den personliga kontakten gör många kvinnor mer positivt inställda till att använda förskolan, vilket är en förutsättning för att de ska kunna ta del av stöd och insatser. "Jag möter ofta kvinnor som startade sitt 'svenskliv' inne hos oss och som sedan vågade ut i utbildningar och arbeten. Just nu mötte jag en kvinna på Karolinska sjukhuset som gick i vår svenska förra året – hon stannade mig för att tacka och berätta att hon redan fått anställning för att arbeta med mikrobiologi på Karolinska. Det är lycka!"

Kvinnliga företagambassadörer

För att sprida information om entreprenörsfrämjande verksamhet använder några insatser ambassadörer i form av kvinnor som själva driver företag. Ett exempel är projektet *Investera i invandrarkvinnor*, som beskrivs närmare nedan.

Så här gör vi!

Investera i invandrarkvinnor (iK) är en nationell satsning som Almi Företagspartner driver med syftet att få fler kvinnor med utländsk bakgrund att se företagande som en möjlighet och därigenom starta och utveckla företag i Sverige. För att sprida information om projektet samt rekrytera deltagare har iK med framgång använt sig av agenter i form av kvinnor med utländsk bakgrund som driver egna företag. Varje Almi-region fick i uppdrag att utse en kvinnoagent, som förutom att vara en kvinna

med utländsk bakgrund även skulle ha ett stort lokalt nätverk. Agenterna rekryterades i regel från Almi-regionernas egna nätverk eller via samarbetspartners. Flera agenter är kvinnor som tidigare fått stöd från Almis IFS-verksamhet när de startat upp sina företag. Kvinnoagenterna har haft i uppdrag att sprida information om iK på föreningsträffar, arbetsförmedlingar och i sina egna nätverk i regionen. Förutom att agenterna fungerat som informationskanaler har de enligt intervjuad projektledare även bidragit till att skapa förtroende för iK hos målgruppen. De har också fungerat som viktiga inspirationskällor och bidragit till att öka målgruppens intresse för att starta företag och därmed delta i satsningen.

Vid sidan av kvinnoagenter har iK även använt sig av så kallade Nybygggar-ambassadörer. Ambassadörerna utgörs i likhet med kvinnoagenterna av kvinnor med utländsk bakgrund som driver företag i Sverige. I kravprofilen för ambassadörerna ingår även att de ska vara ett föredöme för den bransch och region som de verkar i. Ambassadörerna medverkar vid evenemang i hela landet utifrån syftet att motivera och inspirera kvinnor med utländsk bakgrund att starta företag. I dagsläget är cirka 20 nybygggarambassadörer knutna till iK. Dessutom har bland annat Amelia Adamo och Alexandra Pascalidou anlåtats som externa föreläsare och goda exempel.

Spridning via lokal media

Ett antal verksamheter rekryterar deltagare via annonser i gratistidningar såsom Metro. Det gäller i första hand entreprenörsfrämjande insatser, exempelvis mentorskapsprogrammet *Why Not?!* som IKF i Malmö driver samt flera av de insatser som genomförs inom ramen för projektet *Investera i invandrarkvinnor*. ”Annonserna i gratistidningar har visat sig vara ett ganska kostnadseffektivt sätt att nå ut till målgruppen, åtminstone om detta kompletteras med andra informationsinsatser”, menar en intervjuad företrädare. ”Annonser i tidningar som Dagens Nyheter fungerar dock inte, de personerna som läser den tidningen hittar till oss ändå.” Investera i invandrarkvinnor har även kontaktat lokal press för att få dem att skriva om projektet och de aktiviteter som anordnas i regionen. Förutom att reportagen varit ett sätt att sprida information om verksamheten har de enligt intervjuad projektledare även bidragit till att stärka projektets legitimitet.

Spridning av information genom deltagande kvinnors nätverk

Några verksamheter berättar att de rekryterar deltagare genom att be redan befintliga deltagare att sprida information om verksamheten i sina informella nätverk. Denna metod har exempelvis det arbetsintegrerande sociala cateringföretaget *Provins* använt, som anställer utrikes födda kvinnor i Botkyrka som har svårt att etablera sig på den reguljära arbetsmarknaden. Grundaren av företaget berättar att de brukar fråga utrikes födda kvinnor som de träffar genom exempelvis Arbetsförmedlingen om kvinnorna har

någon i sitt nätverk som skulle kunna passa på företaget. Cirka hälften av kvinnorna har rekryterats via denna typ av informella kanaler.

Information via makens arbetsgivare

Många utrikes födda kvinnor kommer till Sverige på grund av anknytning. Ibland sker invandringen i samband med att en enskild arbetsgivare rekryterar utländsk arbetskraft där kvinnorna kommer till Sverige som anhöriga till arbetskraftsinvandrande män. I Ludvika och Smedjebacken har det regionala utvecklingsbolaget *Samarkand2015* startat ett projekt som syftar till att stödja egenföretagande bland medflyttande utrikes födda kvinnor till män som börjat arbeta på ABB i regionen. För att nå kvinnorna har projektet genomfört informationsinsatser i samarbete med ABB, dit de bjudit in både männen och kvinnorna. Idag är 26 av de medflyttande kvinnorna med i projekt.

Sammanfattning

För att erbjudandet om arbetsmarknads- och företagsstöd ska nå utrikes födda kvinnor och kvinnor med utländsk bakgrund behöver de traditionella informationskanalerna kompletteras med fler kanaler. I detta kapitel har åtta alternativa informationsstrategier presenterats. Kännetecknande för strategierna är muntlig information på plats där kvinnorna rör sig samt samarbete med aktörer och individer som kvinnorna har förtroende för och kan identifiera sig med. Många strategier har ett tudelat syfte: dels att nå ut med informationen till kvinnorna och dels att förmedla den på ett sätt som gör att kvinnorna upplever att informationen och därmed insatserna vänder sig till dem.

Framgångsrika arbetsfrämjande insatser

I detta kapitel presenteras framgångsrika arbetssätt och aktiviteter som används i arbetsfrämjande insatser. Som framgår i kapitel 3, vänder sig vissa insatser specifikt till nyanlända kvinnor respektive kvinnor som varit många år i Sverige. De två målgrupperna har dock i stor utsträckning samma behov av stöd för att kunna etablera sig på arbetsmarknaden, exempelvis med avseende på nätverk, yrkeskompetens och språkkunskaper. Identifierade insatser för den förstnämnda respektive sistnämnda gruppen skiljer sig därför inte åt nämnvärt. I kapitlet görs därför ingen poäng av målgruppen, eftersom arbetssätten och aktiviteterna i hög grad är lika relevanta för nyanlända som för arbetslösa utrikes födda kvinnor som varit i Sverige många år.

På ett övergripande plan kan de arbetsfrämjande insatserna brytas ned i följande fem framgångsfaktorer:

- Yrkesspecifika kompetenshöjande insatser kombineras med praktik
- Integrerat hälsoperspektiv
- Sfi-undervisning kombineras med grundläggande undervisning i andra ämnen
- Kvinnan är delaktig i sin egen planering
- Rekryteringskrav i upphandling

Yrkesspecifika kompetenshöjande insatser kombineras med praktik

Flera verksamheter använder sig av paketinsatser där kompetenshöjande insatser inriktas mot ett särskilt yrke och kombineras med praktik eller subventionerade anställningar. De kompetenshöjande insatserna kan både bestå av yrkesinriktad språkundervisning samt arbetsmarknadsutbildningar. Intervjuade verksamheters erfarenhet är att denna paketinsats förkortar vägen till arbete eftersom såväl svenskundervisning som övriga rustande insatser kan samordnas i en helhet. Värdet av varje enskild insats blir därmed större än om de hade genomförts var och en för sig. Verksamheterna upplever även att kombinationen ökar deltagarnas motivation och förståelse för varför insatserna är viktiga och hur de hänger samman.

Så här gör vi!

I Västerås driver ABF Vux sedan flera år tillbaka Arosdöttrarna, en utbildningsverksamhet som vänder sig till arbetslösa utrikes födda kvinnor med låg eller ingen utbildning. Utbildningen genomförs i samarbete med Västerås stads vuxenutbildning och består av tre steg. Steg 1 tar fyra till tio månader och innehåller undervisning i

svenska (sfi A och B), datakunskap och samhällskunskap med stort fokus på genus, jämställdhet och lika rättigheter. I slutet av steg 1 går de studerande ut på en språkpraktik som väljs av den studerande själv i samråd med jobbcoach. I steg 2 erbjuds två yrkesförberedande utbildningar: Vård och omsorg (under 42 veckor) eller Lokalvård (20 veckor). Det finns även möjlighet att inrikta sig mot andra yrken om det efterfrågas (Arosdöttrarna hjälper då till med att finna lämplig praktikplats). Båda utbildningarna innehåller yrkesinriktad svenska (sfi C och D), praktik samt en förberedande yrkesutbildning med inriktning mot den valda inriktningen. Utbildningarna innehåller även de nationella proven i sfi samt jobbsökande aktiviteter. För inriktningen vård och omsorg finns även ett steg 3, som består av en yrkesutbildning med praktik på tio månader. Detta steg genomförs numera av utbildningsanordnaren MiROi. Under steg 3 fortsätter deltagaren även att läsa sfi C, D eller SAS.

All undervisning motsvarar heltid och sker på svenska med modersmålsstödare. En uppföljning visar att sju av tio kvinnor som fullföljt utbildningens steg 2 arbetar eller studerar efter avslut. Kvinnorna har även enligt dem själva fått ökat självförtroende och större möjligheter att klara sig själva i det svenska samhället.

Så här gör vi!

I Gävleborgs län har Arbetsförmedlingen i samverkan med Länsstyrelsen och länets kommuner tagit fram ett antal arbetsmarknadsutbildningar som kombinerar praktik, jobbsökaraktiviteter och yrkesutbildning med sfi. Exempel på yrkesinriktningar är lokalvård, svets, handel, skogsbruk och CSN. En av utbildningarna är inriktad mot hushållsnära tjänster och vänder sig till analfabeter och korttidsutbildade. Utbildningarna vänder sig till nyanlända invandrare och genomförs på svenska med möjlighet till språkstöd på modersmålet. En studievecka motsvarar heltid och består av 25 timmars yrkesutbildning och 15 timmar sfi. Utbildningarna genomförs inom ramen för Arbetsförmedlingens program förberedande utbildning. Deltagaren erhåller aktivitetsstöd och reseersättning.

Så här gör vi!

MKEF är ett socialt företag i Växjö som mellan åren 2009 och 2011 drev projektet *Hemtjänst på hemspråk*. Projektet medfinansieras av socialfonden samt tre kommuner och vände sig till långtidsarbetslösa utrikes födda personer. Cirka 85 procent av deltagarna var kvinnor, de flesta med långvarigt försörjningsstöd. Hälften hade inte arbetat utanför hemmet innan projektets start. Projektet utgjordes av en 26 veckors lång teoretisk och praktisk utbildning på heltid. Kurser om samhället i stort varvades med kurser om yrkesrollen samt praktiska inslag med betydelse för att kunna arbeta inom hemtjänsten, exempelvis lyftteknik samt att hitta med hjälp av karta. Varje deltagare gjorde även en 20 veckors lång praktik hos kommunens äldreomsorg eller MKEF. Efter projektets slut hade 20 procent av totalt 100 deltagare fått arbete hos MKEF eller kommunen och 27 procent studerade vidare.

Integrerat hälsoperspektiv

Hälsoproblem kan göra det svårare att både söka och erbjudas ett arbete. Även motivationen att ställa sig till arbetsmarknadens förfogande påverkas av hälsan. Utrikes födda, i synnerhet kvinnor, står i högre grad utanför arbetskraften på grund av sjukdom. Invandrade kvinnor som har ett arbete är också sjukskrivna i högre utsträckning än både invandrade män och personer födda i Sverige.²⁰

Flera verksamheter lyfter vikten av att ha ett brett hälsoperspektiv i arbetsfrämjande insatser för utrikes födda kvinnor, med fokus på både fysisk och psykisk hälsa. I ett antal verksamheter är fysisk träning en återkommande aktivitet. Verksamheten *Gemensamma krafter* i Borlänge erbjuder exempelvis gympa öppen enbart för kvinnor en dag i veckan i samarbete med Friskis och svettis. Projektet *Idé* i Göteborg som syftar till att bryta isolation och skapa kontakt med i första hand utrikes födda kvinnor i tre utsatta stadsdelar anordnar bland annat öppna promenadgrupper. Aktiviteterna syftar både till att stärka deltagarnas fysiska hälsa samt till att öka deras medvetenhet om den fysiska hälsans betydelse för välmåendet.

Ett antal verksamheter erbjuder också aktiviteter som med fokus på att öka deltagarnas kunskap om hälsorelaterade teman och det svenska sjukvårdssystemet i stort. Arbetsmarknadsprojektet *Entre Q* i Norrbotten, som syftar till att stödja arbetsmarknadsetablering bland utomeuropeiskt födda kvinnor med låg utbildning, ger exempelvis information om kost och motion samt slussar vid behov vidare kvinnor som behöver stöd till relevant vårdinstans.

Så här gör vi!

I Skåne har samhällsorienteringen för nyanlända invandrare kompletterats med *information om hälsoförebyggande och migrationsrelaterad hälsa*. Informationen vänder sig inte specifikt till kvinnor utan erbjuds alla nyanlända. Eftersom utrikes födda kvinnor generellt har en större ohälsoproblematik än män kan dock insatsen särskilt anses gynna kvinnorna. Informationen ges på de nyanländas modersmål av så kallade samhälls- och hälsokommunikatörer (SHK), vilka arbetar i hela Skåne med Länsstyrelsen som samordnande aktör. Hälsoinformationen omfattar totalt 20 timmar och är strukturerad i olika teman som bland annat rör egenvård, kost och motion, kvinnlig och manlig hälsa samt vårdens organisation. SHK utbildar även föreningsinformatörer inom området, liksom personal inom olika organisationer.

SHK finansieras av medverkande kommuner (som bekostar de delar som rör samhällsorienteringen), Region Skåne (som finansierar hälsomodulerna och kvalitets-säkring av innehållet i dessa) samt Länsstyrelsen Skåne (som finansierar verksamhetsutveckling, arbetsgivaransvar, ekonomi- och personaladministration samt lokaler och utrustning). De kommuner som önskar använda SHK skriver enskilda avtal med Länsstyrelsen som samordnar verksamheten utifrån fyra regionala knutpunkter.

²⁰ SOU 2012:69.

Vid sidan av hälsofrämjande aktiviteter, finns det även exempel på verksamheter som arbetat med att fördjupa kunskapen om diffusa sjukskrivningar för att på detta sätt kunna fånga upp dessa kvinnor och erbjuda ett bättre stöd. I Västerås kommun tittade socialtjänsten närmare på en grupp av utrikes födda klienter som haft försörjningsstöd i tio år eller mer. Många kvinnor hade diffusa sjukintyg av typen ”kvinnan har sju barn och ett mycket stort omsorgsansvar”, ”personen talar inte svenska trots lång tid i landet” eller ”personen har svårt att sitta”. Socialtjänsten kopplade in en stödfunktion kallad Folkhälsobyrå som tillsammans med den sjukskrivne gick igenom hens livssituation och hjälpte till att upprätta en plan för att bli självförsörjande. Arbetet resulterade i ett minskat antal besök hos både socialkontor och familjeläkare/vårdcentral, samt visade att 82 procent av sjukskrivningarna inte hade direkt koppling till arbetsförmågan utan till annan bakomliggande problematik. Vid uppföljningstidpunkten var nio av klienterna självförsörjande och hade avslutat försörjningsstödet och bara 15 personer bedömdes helt sakna arbetsförmåga.²¹

Sfi-undervisning kombineras med grundläggande undervisning i andra ämnen

Kunskaper i svenska är en förutsättning för att kunna etablera sig på den svenska arbetsmarknaden. Även okvalificerade arbeten kräver dessutom vissa grundläggande kunskaper i ämnen som matematik, samhällsorientering och datakunskap. Många nyanlända, särskilt kvinnor, har en begränsad utbildning från sitt hemland och behöver därför bygga på sin kompetens med språkkunskaper och grundläggande baskunskaper.

För att öka elevernas möjligheter att snabbare tillgodogöra sig både språket och praktiskt orienterade baskunskaper har vissa verksamheter med framgång integrerat grundläggande undervisning i andra ämnen i sfi.

Så här gör vi!

Botkyrka kommun har sedan 2013 utökat språkundervisningen i studieväg 1 i sfi med grundläggande undervisning i matematik och samhällsorientering. Bakgrunden till ökningen var att studietiden på denna studieväg var relativt lång. För att förkorta studietiden och därmed tiden till självförsörjning konstaterade kommunen att undervisningstiden i skolan behövde utökas då många elever själva uppgav att de hade svårt att få tid och möjlighet att studera hemma. Ett annat mål var att underlätta språkinläringen genom att tydligare koppla språkundervisningen till elevernas vardag och omgivande samhälle.

Den ökade undervisningen i studieväg 1 innebär rent praktiskt att eleverna i genomsnitt har språkundervisning 15 timmar per vecka samt undervisning i matematik och samhällskunskap fyra timmar per vecka (två timmar för vardera ämnet). Dessutom läggs cirka 1-3 timmar i veckan på uppföljande samtal och

²¹ SOU 20012:69.

lärarledd läxhjälp vilket innebär att den totala undervisningstiden är cirka 20-22 timmar per vecka. Undervisningen är temabaserad vilket innebär att matematik- undervisningen vissa veckor uppgår till fyra timmar och vissa veckor nästan till ingenting. Eftersom sfi och vuxenutbildningen har samma kommunala rambudget i Botkyrka har utökningen inte krävt några förhandlingar om medel mellan olika förvaltningar eller budgetposter.

Enligt rektorn för sfi i Botkyrka har satsningen än så länge fallit mycket väl ut. "Innan vi började med detta sa många att den här gruppen av elever inte orkar sitta i skolan 20 timmar per vecka och att de är för studieovana för att kunna tillgodogöra sig all kunskap. Men det har gått väldigt bra. Vi har redan nu börjat se att studietiden har förkortats, och eleverna uppger själva att de är mycket mer motiverade att studera och lära sig svenska."

Så här gör vi!

Rätt Steg drevs mellan 2009 och 2012 i samverkan mellan Stockholms Stad, Arbetsförmedlingen och Röda Korset. Projektet vände sig till nyanlända kvinnor med kort eller ingen tidigare utbildning. Studier i sfi kombinerades med en skraddarsydd utbildning med fem olika teman: arbetslivsorientering, datakunskap, praktisk samhällskunskap, hälsa och föräldraskap. De fem temautbildningarna syftade till att ge eleverna kunskaper som behövs i samhälls- och arbetsliv samt ge dem möjlighet att praktiskt applicera och använda kunskaperna som förvärvats i sfi-undervisningen. För elever som påbörjat B- och C-kursen i sfi erbjöds en språkpraktik omfattande tre månader. Varje deltagargrupp i Rätt Steg hade en mentor och en modersmålsstödjare. Eleverna deltog i sfi på förmiddagen och Rätt Steg-utbildningen på eftermiddagen. Totalt motsvarade paketet en heltidsinsats.²²

²² För mer information om hur projektet arbetat, se manualen som projektet tagit fram för sfi-lärare: Rätt Steg – Manual för lärare i Sfi.

Kvinnan är delaktig i sin egen planering

För att skapa ägandeskap, höja motivationen och säkra att erbjudna insatser är så behovsanpassade som möjligt lyfter flera verksamheter vikten av att kvinnan är delaktig i planeringen av insatser, exempelvis när Arbetsförmedlingen eller kommunen tar fram en handlingsplan.

Enligt intervjuade företrädare handlar delaktigheten mycket om ett inkluderande förhållningssätt. ”Det finns ibland ett lite paternalistiskt synsätt, där handläggarna ser kvinnan som mindre vetande och där hela arbetet med att ta fram en plan blir en fråga om att tala om för kvinnan vad hon behöver”, menar en företrädare för ett utvecklingsarbete i Skåne. ”Vi har arbetat mycket med att komma bort från detta synsätt. Det är jätteviktigt att individen förstår varför hon eller han ska delta insatserna, hur de hänger samman med varandra och med slutmålet om egenförsörjning. Hon eller han är inte en spelpjäs som vi ska flytta omkring.” Samma bild ger intervjuade företrädare för Riksförbundet för internationella föreningar för invandrarkvinnor. ”Vi möter väldigt många kvinnor som inte upplever att de blivit sedda som individer och som nästan per automatik hänvisats till vård- och stödyrken oavsett vad de gjort tidigare. Man ser bara en invandrarkvinna med en massa barn som inte kan något framför sig. Jag brukar lite tillspetsat säga att man ska bemöta dessa kvinnor med samma intresse och respekt som när man möter en kunglighet.”

Vid sidan av ett inkluderande och respektfullt förhållningssätt, menar flera intervjuade företrädare att det är viktigt med resurser under planeringsfasen. ”Det är svårt att förankra och diskutera en handlingsplan när man har en halvtimme på sig. Många verksamheter ser insatserna som det viktiga och vill inte lägga tid på själva handlingsplanen. Men det är enligt vår erfarenhet en investering som betalar sig längre fram. En välförankrad handlingsplan skapar färre avhopp och en mer motiverad deltagare som får ut mycket mer av insatserna.”

Ytterligare en förutsättning för delaktighet är att handläggaren och kvinnan kan kommunicera med varandra. Arbetsförmedlingens metodutvecklingsprojekt *Directa* har identifierat förbättrade rutiner och verktyg för tolkanvändning som ett av tre arbetssätt som myndigheten kan använda för att bättre kunna stödja utrikes födda sökande. Många handläggare känner sig osäkra på hur tolkar ska användas i ett samtal och efterfrågan på kompetensutveckling är stor. I samarbete med en referensgrupp av utrikes födda sökanden, främst kvinnor, som deltog i *Directa* har projektet därför utvecklat ett stödmaterial för användning av tolkar, både i enskilda samtal och i grupper. I materialet poängteras bland annat vikten av att berätta om tolksed, tidsramar och tolkens roll för den sökande innan själva samtalet sätter igång. En annan rekommendation är att tillsammans med den sökande arbeta med kvalitetssäkring, exempelvis genom att be den sökande att återberätta sin förståelse av vad handläggaren sagt. Arbetssättet är idag implementerat inom Arbetsförmedlingen genom en webbaserad internutbildning. Utbildningen är

tillgänglig för all personal och är även ett obligatoriskt förberedelsemoment i vissa av myndighetens internutbildningar.

Rekryteringskrav i upphandling

En mer nischad metod för att främja sysselsättning bland utrikes födda kvinnor är att ställa krav på rekrytering av målgruppen vid upphandling. När ett nytt städbolag skulle upphandlas krävde kommunägda Familjebostäder i området Bergsjön i Göteborg att sju av tio städare skulle rekryteras bland de egna hyresgästerna. Bakgrunden till kravet var att en hög andel av de boende i Bergsjön står utanför arbetsmarknaden, varav många är utrikes födda kvinnor. Upphandlingen blev varken överklagad eller dyrare än tidigare upphandlingar. Det var heller inget problem att hitta arbetskraft i området. Under fyra dagar inkom 140 ansökningar.

Sammanfattning

För de flesta utrikes födda individer innebär flytten till Sverige att deras befintliga humankapital blir mindre användbart. Många migranter har därför behov av olika typer av kompetensutvecklande och arbetsfrämjande insatser. Vissa individer har en ohälsoproblematik och behöver dessutom hälsofrämjande åtgärder. Även kvinnor med utländsk bakgrund som är födda i Sverige kan ha behov av olika typer av rustande stöd. En genomgående framgångsfaktor i de arbetsfrämjande insatserna är att de kombinerar flera olika typer av insatser till en helhetslösning. Det kan till exempel handla om att integrera grundläggande undervisning i matematik och samhällskunskap med sfi-undervisning, eller att samordna sfi med yrkesutbildningar och praktik. På detta sätt kan värdet av de enskilda insatserna öka och vägen till arbete därmed förkortas. En annan central framgångsfaktor är att aktivt arbeta för att kvinnan känner ägandeskap för sin planering samt förstår hur de enskilda insatserna hänger samman och vad de syftar till.

Framgångsrika entreprenörsfrämjande insatser

I följande avsnitt beskrivs goda exempel på arbetssätt och metoder som används av entreprenörsfrämjande insatserna. Företagsstöd kan generellt delas in i tre typer som rör olika delar i ett företags utveckling: innovations- och affärsutveckling, start av företag samt utveckling och drift av befintliga företag. De flesta insatser i kartläggningen som stödjer start av företag arbetar även med innovationsutveckling. Många arbetssätt och metoder som används för att främja uppstart har dessutom bäring även för innovationsutvecklande stöd. Det gäller exempelvis motiverande och inspirerande arbete, som flera verksamheter ser som viktigt både för att få fler kvinnor att vilja utveckla sin affärsidé samt för att ta steget att faktiskt starta eget. De goda exempel som rör innovationsutveckling samt uppstart av företag presenteras därför under en gemensam rubrik i avsnittet. Detta avsnitt är också längre än avsnittet som rör stöd för utveckling av befintliga företag. Det beror på att en klar majoritet av de identifierade insatserna i kartläggningen fokuserar på utveckling och start av nya företag, varför det finns betydligt fler goda exempel att hämta från dessa faser.

Innovationsutveckling och uppstart av företag

Insatserna som syftar till att stödja affärsutveckling och start av företag vänder sig i första hand till två typer av målgrupper. Den första målgruppen utgörs av personer som står långt från arbetsmarknaden och som har svårt att få jobb på den reguljära arbetsmarknaden. I detta fall syftar insatserna till att stödja uppstart av arbetsintegrerande sociala företag, vilka kombinerar ett socialt engagemang med ett entreprenöriellt handlande och företagande. Den andra målgruppen utgörs av personer med en bra företagsidé utifrån syftet att främja tillväxt och tillvarata den entreprenörspotential som finns. I avsnittet kommer exempel på aktiviteter och arbetssätt från insatser med båda målgrupperna att beskrivas.

Mer konkret behandlar avsnittet följande arbetssätt och aktiviteter:

- Finansieringsstöd
- Aktiviteter som entusiasmerar och skapar ägandeskap
- Stöd för affärs- och marknadsutveckling
- Nätverksskapande aktiviteter
- Stödjande aktiviteter med fokus på individens situation och hälsa i stort
- Mannen informeras om och involveras i kvinnans insatser

Finansieringsstöd

För att kunna starta företag behövs i regel kapital, både för att klara den egna försörjningen i väntan på att företaget blir inkomstbringande samt för att finansiera eventuella material- och lokalkostnader. Det finns en stor mängd tänkbara finansieringsalternativ för nya företag såsom lån och krediter från banker samt externt ägarkapital från riskkapitalaktörer, affärsänglar och offentliga myndigheter, exempelvis Almi.

Tidigare forskning visar att brist på kapital hos i synnerhet företagare med utländsk bakgrund kan bero på bristande kunskaper om finansieringsmarknadens aktörer.²³ Flera verksamheter, exempelvis *Somali Business center*, projektet *Why not?!* samt *FoQus Business*, hjälper därför individen att söka kapital hos befintliga finansieringsaktörer. Det kan handla om att slussa vidare individen till aktörerna samt berätta vilka finansieringsinstrument de erbjuder, men också om att informera om vilka krav som ställs på företag som söker finansiering och hur individen bör presentera sin idé, sin produkt/tjänst eller sin affärsplan för att beviljas medel.

Som komplement till de traditionella finansieringsaktörerna erbjuder några verksamheter mikrofinansiering. Till skillnad från konventionella banklån ges mikrokrediterna främst till olika gruppkonstellationer, vilka i de studerade exemplen utgörs av utrikes födda kvinnor eller kvinnor med utländsk bakgrund som saknar säkerhet i vanlig mening. Mikrofinansieringen ger med andra ord kvinnor som har svårt att beviljas traditionella banklån tillgång till externt kapital.²⁴ Dessa mikrolån ska primärt vara en språngbräda vid uppstart av företag, och de entreprenörer som vill driva företaget vidare efter uppstartsfasen uppmuntras att ta steget över till ordinarie stödstrukturer.

Så här gör vi!

I Helsingborg finns stiftelsen *Ester*, som arbetar för att stödja företagande bland arbetslösa utomeuropeiskt födda kvinnor. Vid sidan av en heltidsutbildning omfattande sex månader med fokus på att bygga deltagarnas kunskapskapital och sociala kapital, har deltagarna möjlighet att få mikrokrediter till marknadsmässiga räntor genom stiftelsens samarbetspartner Sparbanken Öresund. Stiftelsen har även knutit till sig Johanniterhjälpen, en ideell förening som gått in som garant för bankens lån och som därigenom möjliggjort att krediter kan ges till kvinnor som normalt hade nekats lån.

En annan typ av ekonomiskt stöd är så kallad inkubatorsverksamheter som bär företagets kostnader under en inledande uppstartsfas.

²³ Tillväxtanalys (2010).

²⁴ Altafi et al. (2011).

Så här gör vi!

Sfinx inkubator för sociala företag drivs i Göteborg av Coompanion. Projektet finansierar och driver nystartade sociala företag i en slags skyddad miljö tills företaget kan bära sina egna kostnader, då verksamheten lämnas över till de anställda. Utveckling och drift av själva företaget samt omgivande stödstrukturer finansieras i första hand med pengar från Socialfonden. Deltagarnas försörjning till dess att företaget kan börja betala ut löner finansieras främst av kommunerna och Arbetsförmedlingen i form av försörjningsstöd och aktivitetsstöd.

Aktiviteter som entusiasmerar och skapar ägandeskap

Flera verksamheter i kartläggningen lyfter fram värdet av entusiasmerande och motiverande aktiviteter i syfte att få kvinnor som är osäkra att våga ta steget och satsa på sin företagsidé. Programmet *Investera i invandrarkvinnor* anordnade under sitt första år ett antal heldagsseminarier som vände sig till kvinnor med utländsk bakgrund som var eller funderade på att bli entreprenörer. Enligt programmets projektledare hade dagarna ett tudelat syfte: förutom att ge kunskap om vart man kunde vända sig för rådgivning och stöd syftade dagarna till att inspirera. ”Enligt vår erfarenhet spelar goda exempel en stor roll. Vi bjöd in ett antal framgångsrika kvinnliga företagare med utländsk bakgrund att tala på dagarna, vilket var ett väldigt lyckat drag. De visade att det var möjligt, och att det finns andra som lyckats.” Behovet av motivationsarbete lyfts även av projektledaren för *Why Not?!*, ett entreprenörsfrämjande projekt som drivs av Internationella kvinnoföreningen i Malmö. ”För många av våra deltagare handlar det främst om att våga ta steget, att ge känslomässigt stöd.” Samtidigt pekar projektledaren på att det måste finnas en grund att bygga på för att minska risken för att allt arbete slutar i en besvikelse. Innan en potentiell deltagare antas till projektet genomför de därför en tvåtimmars intervju med henne.

Vikten av att entusiasmera och motivera framhålls särskilt av insatser som syftar till att stödja uppstart av arbetsintegrerande sociala företag. Målgruppen för sociala företag är personer som står långt från arbetsmarknaden och som till följd av ett längre utanförskap kan känna misstro och uppgivenhet inför framtiden. Ett viktigt mål med de arbetsintegrerande sociala företagen är att stärka individernas ”egenmakt”, det vill säga de faktiska och upplevda möjligheterna att ta kontroll över sitt eget liv. I antologin *Att lära av mirakel* beskrivs detta mål som tredelat. Det handlar för det första om att skapa hopp (”jag vill det här”), för det andra om motivation (”jag tror att det går”) samt för det tredje om engagemang (”jag väljer det här och är med”).²⁵

För att främja engagemang och motivation använder många sociala företag i kartläggningen ett involverande arbetssätt som kännetecknas av en hög grad av delaktighet. Flera verksamheter menar att det inte räcker med information

²⁵ Lysell Smälänning (2012).

för att deltagarna ska känna sig involverade, utan en förutsättning är också att de får möjlighet att göra sig hörda och sedda och kan påverka den fortsatta processen. Ett vanligt arbetssätt är den så kallade open space-metoden, som används för att skapa engagemang och delaktighet i möten. I korthet går metoden ut på att deltagarna samlas i cirkel och skapar dagordningen tillsammans utifrån mötets övergripande tema (exempelvis vad som krävs för att företagsidén ska kunna omvandlas till ett företag). Därefter väljer var och en av deltagarna vilket/vilka ämnen man vill samtala om. Samtalen dokumenteras och mötet avslutas ofta med redovisning i storgrupp samt prioritering, gruppindelning och åtgärdsplanering.²⁶

Stöd för affärs- och marknadsutveckling

En ofta återkommande insats är stöd för affärs- och marknadsutveckling. Det kan handla om allt från att vidareutveckla en vag affärsidé till att stödja framtagande av en affärsplan eller stärka kunskap och kompetens hos individen som hen behöver för att realisera affärsplanen. Många verksamheter anordnar inte insatserna själva utan fungerar som en intermediär som slussar kvinnorna vidare till befintliga utbildningar hos exempelvis Nyföretagarcentrum, Skatteverket och Almi. ”Väldigt mycket erbjuds redan, det handlar mest om att hjälpa den här målgruppen att hitta in i insatserna”, menar projektledaren för *Why not?!*.

Så här gör vi!

Almi-projektet *Investera i invandrarkvinnor* anordnade under sitt första år inspirationsdagar för kvinnor med utländsk bakgrund som var intresserade av att starta företag. Dagarna planerades i samarbete med IFS-rådgivare i varje Almi-region och syftade dels till att öka deltagarnas kunskap om var de kan vända sig för mer stöd, dels till att inspirera och entusiasmera (se även s. 19). För att öka relevansen hos det stöd som Almi och IFS erbjuder ombads deltagarna i slutet av dagen fylla i en enkät med frågor om vilken typ av stöd som de önskade få mer specifikt. Utifrån detta underlag har därefter varje region vidareutvecklats och i vissa fall kompletterats sitt befintliga utbud med utbildningar som möter de vanligaste önskemålen i varje region, exempelvis kurser rörande marknadsföring, avtalskrivning etc. En uppföljning visar att både lånen och rådgivningen riktat till kvinnor med utländsk bakgrund ökat sedan projektet startade, och flera nya företag har även startats.

Det finns även exempel på verksamheter som själva anordnar utbildning och rådgivning rörande företagsutveckling. Det gäller särskilt verksamheter som vänder till personer som står långt från arbetsmarknaden, då man upplever att dessa personer behöver mer stöd och mer tid än vad som är möjligt i de ordinarie insatserna.

²⁶ Fler strategier för att skapa delaktighet samt innebörden av detta begrepp i arbetsintegrerande sociala företag återfinns i kapitlet "Delaktighet" av Eva Laureli i antologin *Att lära av mirakel* (Tillväxtverket 2012).

Så här gör vi!

Stiftelsen Ester erbjuder utomeuropeiskt födda kvinnor som vill starta företag en paketinsats, som förutom socialt kapital syftar till att bygga nödvändigt kunskapskapital. I samarbete med ett managementföretag som fungerar som sponsor erbjuds kvinnorna en 12 veckors kurs i personligt ledarskap som tar sin utgångspunkt i boken *The seven habits*. Därefter genomgår kvinnorna ett 14 veckor lång starta eget-kurs som berör allt från praktiska frågor (exempelvis skattesystemet för företagare) till stöd för att arbeta upp kundkrets, lokalanskaffning, budgetberäkningar och förtydligande av affärsidé. Utbildningen ska mynna ut en i affärsplan som ska godkännas både av Arbetsförmedlingen (för att möjliggöra starta-eget-bidrag) samt av Sparbanken Öresund (som stiftelsen samarbetar med, se sidan faktaruta på s. 30). Efter överenskommelse med Helsingborgs stad kan försörjningsstöd användas som försörjning under utbildningen, vilket är en förutsättning för att många av kvinnorna ska kunna delta.

Så här gör vi!

Projektet *FoQus Business* i Skaraborg vänder sig till utrikes födda kvinnor som vill utveckla sin affärsidé och få stöd i uppstarten av ett företag. Projektet erbjuder en paketinsats bestående av löpande individuell rådgivning samt gemensamma gruppträffar var fjortonde dag med fokus på bland annat affärsplan, marknadsföring, skatter och avgifter, finansiering och presentationsteknik. Under gruppträffarna ges kvinnorna även möjlighet att ventilera och diskutera frågor, förhoppningar och farhågor med varandra. För att främja ett öppet klimat har deltagarna skrivit på ett kontrakt om att inte berätta om det som sägs i gruppen till någon utomstående. Projektet anordnar också seminarier och föreläsningar inom olika ämnesområden, beroende på deltagarnas behov och efterfrågan.

Ytterligare ett sätt att bygga kompetens är att tillhandahålla resurspersoner som verkar i det nystartade företaget under en övergångsperiod. Detta arbetsätt är framför allt vanligt i arbetsintegrerande sociala företag.

Så här gör vi!

Sfinx inkubator för sociala företag använder sig av en företagsmodell kallad gemenskapsföretagande, vilken i detta fall innebär att tre tillfälliga ägare utses inför starten av ett företag fram till dess att de anställda själva kan ta över. Sfinx erbjuder även en samordnare från Coompanion, som hjälper till att bygga upp nystartade företag och bistå med kunskap och råd. Tillsammans med de anställda avgör samordnaren vilken typ av stöd som ska erbjudas samt hur omfattande stödet ska vara. Ett av de företag som startats på detta sätt är kafé Tellus, som initierades av ett antal utrikes födda kvinnor. Kvinnorna träffades på en utbildning som en stadsdel i

Göteborg anordnade, i samband med vilken de bestämde sig för att starta en restaurang. Efter tips från stadsdelen sökte de upp och fick hjälp från Sfinx med en samordnare, som bland annat satt med i företagets styrelse samt medverkade på möten med samarbetspartners och vid framtagandet av kaféets affärsplan. Idag är samordnaren inte längre kvar i företaget, utan det drivs och styrs av kvinnorna själva.

Nätverksskapande aktiviteter

Forskning visar att en entreprenörs nätverk har stor betydelse för företagets utveckling. Ett stort och brett nätverk ökar chanserna att ”någon känner någon” som kan vara till hjälp vid start och drift av företag.²⁷ Många utrikes födda personer har dock en mer begränsat nätverk i Sverige. Flera insatser arbetar därför med olika typer av nätverksskapande aktiviteter.

Aktiviteterna kan övergripande delas in i två typer. Den första typen av aktiviteter syftar till att stärka kontakten mellan kvinnor med utländsk bakgrund i samma situation utifrån tanken att kvinnorna kan stötta och hjälpa varandra (så kallad bonding). Den andra typen syftar till att stärka kvinnornas professionella nätverk, exempelvis genom att introducera dem till olika företagsnätverk eller potentiella samarbetspartners (så kallad bridging).

Så här gör vi!

Internationella kvinnoföreningen i Malmö driver *Why Not?!*, ett mentorskapsprogram som syftar till att stödja kvinnor med utländsk bakgrund att starta företag. Varje år rekryteras 25 mentorer och 25 adepter. Från början fanns en tanke att de skulle matchas exakt utifrån branscher. Det visade sig dock att adepterna efterfrågade olika saker som inte alltid kunde tillgodoses bäst av en branschkollega. Vissa adepter har exempelvis erfarenhet som företagare från sina hemländer och behöver främst hjälp med praktiska frågor om hur skattesystem etc fungerar i Sverige. Idag sker därför matchningen mellan mentor och adept främst utifrån adeptens individuella behov.

En viktig uppgift för mentorerna är, förutom att bistå med kunskap och råd, att hjälpa adepten att bygga nätverk. För att mentorskapet ska ge så mycket som möjligt erbjuds adepter och mentorer ett skraddarsytt program. Det kan handla om allt från studiebesök på företag och myndigheter, coachingprogram, utbildningar i CSR. Mentorerna förbinder sig till ett möte per månad med sin adept, men de flesta har mer kontakt via telefon och mail.

I början rekryterades mentorerna genom att projektet ringde upp potentiellt lämpliga mentor och frågade om de ville ställa upp. Numera är det många företagare som själva hör av sig och vill vara mentorer. Det viktigaste kriteriet för att antas som mentor är att personen är erfaren. Branschtillhörighet är sekundär. Erfarna före-

²⁷ Burt (2001).

tagare har etablerade kundkretsar och nätverk som adepten kan ta del av, och upplever i regel inte heller sina adepter som konkurrenter eftersom de redan är etablerade.²⁸

Adepterna i *Why Not?!* introduceras också till det interna nätverket Iknet. Iknet har byggts upp av IKF och består av utrikes födda kvinnor som driver företag och som föreningen haft kontakt med under årens lopp, antingen som deltagare i någon av föreningens alla satsningar på entreprenörskap, eller som medlemmar i föreningen.

Stödjande aktiviteter med fokus på individens situation och hälsa i stort

Att starta företag är en lång och ofta krävande process. För att komma i mål krävs i regel inte bara att det som rör företagandet är på plats, utan också att individen i övrigt har en situation som är stabil och hållbar. Flera verksamheter pekar därför på vikten av att arbeta med ett helhetsperspektiv, i synnerhet då det gäller kvinnor som är nya i Sverige eller som har litet socioekonomiskt kapital.

Projektet *Why not?!* hjälper till att förmedla kontakt med rätt personer inom kommunen och landstinget om deltagaren har hälsoproblem eller upplever problem med barnen. Projektet använder sig också av den kämverksamhet som projektägaren Internationella kvinnoföreningen erbjuder sina medlemmar i stort, exempelvis svenskundervisning. ”Vi säger inte bara att ’det där är inte vårt ansvar’, utan vi hjälper kvinnan vidare genom systemet.” Även intervjuade företrädare för *Somali business center* lyfter fram vikten av att rådgivarna på centret lyssnar och förstår behov gällande sociala frågor. Det kan exempelvis handla om hälsorelaterade problem, att någon saknar sin familj eller behöver hjälp att söka bostadsbidrag för att klara sin försörjning. I dessa fall slussar rådgivarna vidare kvinnan till relevant aktör. ”Det är svårt att koncentrera sig på att starta företag när man har ont i kroppen eller inte kan sova för att man oroar sig för sin familj. Att stödja företagande handlar inte bara om att ge företagskunskap utan man måste också titta på om förutsättningarna i övrigt är på plats.” Ett annat exempel på en aktör som arbetar med helhetsbilden är *Sfinx inkubator för sociala företag*. När en deltagare skrivs in gör en så kallad karriärsstödjure en kartläggning av personens behov. I kartläggningen avgörs vilket stöd personen behöver i sin helhet för att kunna starta och driva företag. Det kan exempelvis handla om att ge personer med svaga svenskskunskaper språkstöd eller personer med funktionsnedsättning särskilda hjälpmedel eller ett anpassat upplägg på utbildningar.

Många deltagare i verksamheter med fokus på socialt företagande har en hälsoproblematik. Flera verksamheter lyfter därför särskilt fram vikten av att föra in ett hälsoperspektiv i insatserna. *Sfinx inkubator* erbjuder alla nya deltagare en självskattning av den egna hälsan. Utifrån denna skattning tas individuella hälsoplaner fram med relevanta aktiviteter som *Sfinx* anordnar i

²⁸ IKF har tagit fram en guide för mentorer kallad *Ringar på vattnet – mentorskap förändrar!*, vilken baseras på erfarenheter och lärdomar från föreningens mångåriga arbete med mentorskap.

samarbete med sina samarbetspartners. Det kan exempelvis handla om avslappningsövningar, promenader och yoga men även föreläsningar med syfte att öka deltagarnas hälsa om kost, motion och tobak.

Mannen informeras om och involveras i kvinnans insatser

Utrikes födda kvinnor är en mycket heterogen grupp. I de fall kvinnan befinner sig i en patriarkal struktur menar vissa verksamheter att det ibland finns behov av att förankra kvinnans deltagande och planer på företagande hos hennes man. Både *FoQus Business* och *Ester*, som vänder sig till utrikes födda respektive utomeuropeiskt födda kvinnor pekar i intervjuer på att det i vissa fall varit en framgångsfaktor att bjuda in både kvinnan och mannen till möten för att skapa större förståelse och uppbackning.

Så här gör vi!

Sigrید är ett Arbetsförmedlingsprojekt som syftar till att utveckla nya arbetssätt och metoder för att stötta långtidsarbetslösa, bland annat genom socialt företagande. När projektet bjöd in utrikes födda kvinnor till informationsträffar motsatte sig vissa män kvinnornas deltagande. Motståndet fanns både hos utrikes födda män och hos inrikes födda män. Kvinnorna hade levt många år i Sverige men inte haft ett arbete på den reguljära arbetsmarknaden utan arbetat hemma med vård av barn och ibland av föräldrar. För att förankra kvinnornas deltagande hos männen informerade projektet på olika invandrarföreningar i Gävle. På informationsträffarna deltog projektledaren samt personen som coachade kvinnorna i projektet. Coachen var själv en man från Senegal som sedan tidigare är mycket välkänd i Gävletrakten, bland annat på grund av läxhjälpprojekt som han drivit i utsatta områden. Att coachen är välkänd bland invandrarföreningarnas medlemmar och själv en man var enligt projektledaren en viktig framgångsfaktor för att informationen landade så pass bra hos männen. "Han sa bland annat att i Sverige är det normalt att både mannen och kvinnan arbetar, att det är en förutsättning för att man ska ha det bra ekonomiskt och att det ger barnen en förebild som gör att det går bättre för dem. Jag upplevde att de män som varit misstänksamma stöttade kvinnorna i betydligt högre utsträckning efteråt. Jag tror dock inte alls att det hade landat lika bra om jag, en medelålders vit kvinna från en myndighet, hade sagt detta."

Utveckling av befintliga företag

En övervägande majoritet av de identifierande insatserna i kartläggningen syftar till att stödja innovationsutveckling och uppstart av företag. De insatser som stödjer utveckling av befintliga företag gör i regel detta som en förlängning av stödet som erbjuds för att starta upp företaget. *Nätverket för entreprenörer från etniska minoriteter* (NEEM) som stöttar utrikes födda kvinnor som vill starta företag erbjuder exempelvis nystartade företag fortsatt rådgivning och coachning i upp till tre år. Aktiviteterna har i stor

utsträckning samma karaktär som vid uppstarten av företaget, bara med ett bredare tillväxtfokus. Det kan exempelvis handla om stöd rörande produktutveckling, nya marknader, nya kundgrupper samt strategier för företags-samverkan. Det är däremot få verksamheter i kartläggningen som stöttar utveckling av befintliga företag i stort, oavsett när de startades upp eller i vilket sammanhang.

Det finns dock ett fåtal exempel i kartläggningen på insatser som berör utveckling av företag ur ett mer nischat perspektiv. Ingen av insatserna vänder sig till företag som drivs av utrikes födda kvinnor. Däremot används utrikes födda (kvinnor) som en resurs för att få företagen att växa och utvecklas.

Så här gör vi!

I Gävleborg driver länsstyrelsen projektet *Öppna dörrar*, som syftar till att öka företags medvetenhet om hur de kan använda mångfald för att öka sin vinst. Mer konkret handlar det om att anställa och anlita utrikes födda personer med syftet att utveckla företagets vara/tjänster eller utöka företagets marknad. Som exempel anställde en konsumbutik i regionen en person med libanesisk bakgrund för att utveckla deras kök, vilket resulterade i ett breddat matutbud och ökad försäljning. En process är nu igång för att implementera detta arbetssätt inom fler butiker. Inom ramen för projektet har även arbetslösa utrikes födda erbjudits en exportsäljarutbildning för att därefter kopplas samman med företag som vill utveckla sin export till länder där deltagarna har språk- och kulturkompetens. Totalt har cirka 40 personer fått anställning inom ramen för projektet, varav 16 är utrikes födda kvinnor. Tre nya företag har även startats, varav två av kvinnor.

Så här gör vi!

I samarbete mellan Arbetsförmedlingen, Almi och Företagarna driver Länsstyrelsen i Gävleborg projektet *Nytag*, där utrikes födda som vill driva eget företag matchas mot företag som står inför avveckling på grund av att ägaren ska gå i pension. Deltagarna rekryteras via Arbetsförmedlingen och företagen rekryteras via Företagarnas och Almis nätverk. Inom ramen för projektet erbjuds deltagarna rådgivning och stöd från Af och Almi med målet att bygga upp den entreprenöriella kompetensen. Det kan exempelvis handla om att bygga upp yrkesspecifika svensk-kunskaper, etablera en bankkontakt, öka kunskapen om redovisning, ekonomi och bokföring samt att lära sig mer om företaget i fråga. Via Almi och Företagarna tillhandahåller projektet även juridiskt stöd rörande själva övertagandet samt en mentor som ska stödja både köparen och säljaren under processen. Projektet har pågått knappt ett år. Hittills har fem företag bytt ägare.

Sammanfattning

Det finns ett förhållandevis välutvecklat företagsstöd inom ramen för befintligt system, som utrikes födda kvinnor och kvinnor med utländsk bakgrund i lägre utsträckning tar del av. Många entreprenörsfrämjande insatser arbetar därför med att slussa kvinnor som vill starta företag vidare till relevanta befintliga aktörer. Vid sidan av att fungera som en intermediär, är en annan framgångsfaktor att erbjuda olika typer av stödinsatser i ett sammanhållet paket utifrån en helhetsbild. Det kan exempelvis handla om att kombinera företagsrådgivning med nätverksbyggande samt olika typer av coachande och motiverande insatser.

Förutsättningar för att använda goda metoder och insatser i nuvarande system

Tonvikten i detta uppdrag har legat på att lyfta fram goda exempel på arbetsätt, metoder och insatser för att stödja företagande och etablering på arbetsmarknaden bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. Hur framgångsrika dessa insatser är beror dock inte bara på insatserna själva, utan även hur väl systemet för att stödja målgruppen fungerar i stort. Både forskning och genomförda intervjuer med verksamhetsföreträdare pekar på att förutsättningarna för att använda goda metoder och arbetsätt i viss mån brister i nuvarande system. I detta kapitel ges en beskrivning av dessa brister samt hur olika verksamheter arbetat för att lösa problemen. Syftet med kapitlet är att öka medvetenheten om vilka förutsättningar som måste vara på plats för att stödet till kvinnorna ska bidra med så stort värde som möjligt samt hur dessa brister idag. Kapitlet syftar också till att ge inspiration kring hur man kan arbeta för att stärka förutsättningarna i nuvarande system, exempelvis som kommun eller arbetsförmedling. Även policynivån har en viktig roll att spela i detta arbete, i första hand med avseende på hur regelverket, styrningen och uppföljningen av berörda myndigheter är utformad.

I första hand är det två förutsättningar för att använda utvecklade insatser som framträder som centrala i genomförd datainsamling:

- Att information, bemötande och insatser utgår från individen, inte könsstereotypa, diskriminerande eller rasistiska föreställningar
- Att berörda aktörer samverkar

Att information, bemötande och insatser utgår från individen, inte könsstereotypa föreställningar

Uppföljningar visar att kvinnor i lägre utsträckning söker företagsstöd från offentliga institutioner jämfört med män. Företag som drivs av kvinnor söker och erhåller också ett mindre belopp i stöd än män. Flera studier pekar på att denna snedfördelning delvis beror på könsnormativa attityder och okunskap hos handläggarna som möter kvinnorna. Det finns till exempel föreställningar om att kvinnor är mer försiktiga och saknar självförtroende i sitt företagande. Även uppfattningen att kvinnor som driver företag har låga tillväxtambitioner förekommer, trots att det motsägs av kända fakta.²⁹ En annan föreställning bland företagsfrämjande aktörer är att kvinnors företagande till största delen utgörs av ”levebrödsföretag”, trots att uppföljningar visar att flertalet företag

²⁹ Tillväxtverket (2013b).

som drivs av både män och kvinnor har en omsättning på en till fem miljoner kronor.³⁰

Liknande föreställningar finns i satsningar på innovationsutveckling. En vanlig bild bland handläggare som beviljar innovationsstöd är att en innovation är en fysisk produkt, ”något som gör ont när man tappar den på foten”.³¹ Det riskerar att missgynna kvinnor som i högre grad verkar i service- och tjänstesektorer där det i större utsträckning är relevant med olika typer av sociala, organisatoriska eller processorienterade innovationer.

Könsnormativa bilder av vem en företagare är leder också till att kommunikation och information om företagande utformas på sätt som exkluderar kvinnor. Forskning visar exempelvis att företagsstöd tenderar att lyfta fram exempel på företagande från mansdominerade branscher. Entreprenörskap i den offentliga sektorn, där fler kvinnor verkar, lyfts fram i betydligt lägre utsträckning. Vidare används ofta metaforer och liknelser som främst är hämtade från stereotypa manliga arenor såsom sportens och teknikens värld. En person kan exempelvis beskrivas som ”motor” i ett projekt och förutsättningarna för en sektor kan liknas vid att ha en ”bra laguppställning”.³² Ordval och retorik signalerar att företagande är något typiskt manligt, vilken både kan få till följd att kvinnor har svårare att identifiera sig som företagare samt att kvinnor i lägre grad uppfattar att satsningar på företagande vänder sig till dem.³³

En särskild gren av företagsfrämjande insatser är verksamhet som syftar till att stödja socialt arbetsintegrerande företagande bland personer som har svårt att etablera sig på den reguljära arbetsmarknaden. Många av dessa insatser vänder sig till utrikes födda kvinnor. Det är inte möjligt i denna kartläggning att dra några slutsatser om på vilka grunder dessa kvinnor hänvisats till verksamheten. Tidigare studier har dock visat att utrikes födda tenderar att anvisas till socialt företagande på grund av allmänna, men i praktiken övergående, svårigheter såsom bristande kunskaper i svenska.³⁴ I dessa fall kan det sociala företagande skapa en inlåsningseffekt, då individen med rätt stöd potentiellt hade kunnat starta ett reguljärt företag. Forskning visar också att socialt företagsfrämjande insatser som riktar sig till kvinnor tenderar att fokusera på typiskt kvinnodominerande branscher, exempelvis hantverk, städning eller matlagning. Detta oavsett vad kvinnorna själva är intresserade av eller har erfarenhet av.³⁵

Könsstereotypa föreställningar om kvinnor finns även i arbetsfrämjande verksamhet som syftar till att förkorta vägen till anställning. Forskning visar att socialtjänst- och arbetsmarknadshandläggare tenderar att ålägga kvinnor ett lägre aktiveringskrav, vilket leder till att de i praktiken erbjuds färre insatser jämfört med männen. Det lägre aktivitetskravet gäller i synnerhet muslimska

³⁰ Länsstyrelsen Stockholm (2012).

³¹ Hansson och Stridh (2008).

³² Göransson et al. (2008).

³³ Göransson et al. (2008) och Hansson och Strid (2008).

³⁴ SOU 2012:31.

³⁵ Alici (2007).

kvinnor och kvinnor med barn.³⁶ Det finns också föreställningar bland handläggare att utrikes födda kvinnor har mycket stora familjer och att det därför inte är någon idé att erbjuda dem insatser.³⁷ Bland kvinnor från icke-västliga länder som kom till Sverige år 2005 som skyddsbehövande eller anhöriginvandrare var dock 35 procent fortfarande barnlösa fem år efter invandringen. I stort sett samtliga mammor i dessa två grupper har ett, två eller tre barn.³⁸

Handläggare tenderar även att anvisa kvinnor till insatser som leder vidare till kvinnodominerade yrken, medan män erbjuds insatser riktade mot mansdominerade yrken (så kallad könsmärkning).³⁹ Kvinnor får även ta del av mindre arbetsmarknadsrelevanta insatser jämfört med män. Det gäller särskilt utrikes födda kvinnor.⁴⁰ En nyligen publicerad studie från Mångkulturellt centrum pekar på att personer från Afrika är särskilt utsatta. Gruppen rapporterar den högsta förekomsten av diskriminering i kontakt med myndigheter, särskilt vad gäller socialtjänsten och Arbetsförmedlingen. Många afrosvenskar vittnar om att deras utbildningar, erfarenheter och kompetenser ifrågasätts generellt och att de behandlas på ett infantiliserande sätt av handläggare.⁴¹

För att utrikes födda kvinnor och kvinnor med utländsk bakgrund ska kunna ta del av det stöd som finns på samma villkor som män, kan det sammanfattningsvis således finnas behov av att öka kunskap och medvetenhet om genus och mångfald hos aktörerna som erbjuder stödet. Det kan till exempel handla om att kompetensutveckla personal, se över språkbruk i informationsinsatser, samt i ökad utsträckning följa upp resurser och insatser från ett könsperspektiv för att synliggöra en eventuell skev fördelning mellan kvinnor och män.

Så här gör vi!

Sigrid är ett ESF-finansierat paraplyprojekt med delprojekt i Värmland, Dalarna och Gävleborg som syftar till att effektivisera arbetet med personer som stått utanför arbetsmarknaden en längre tid, bland vilka många är utrikes födda kvinnor. Projektet ägs av Arbetsförmedlingen, som igenomförandet samarbetar med länsstyrelser, regionförbund, kommuner i de medverkande länen, folkhögskolor och näringslivsorganisationer.

Vid sidan av metodutveckling, arbetar projektet mycket med att öka Arbetsförmedlingens och medverkande kommuners intersektionella medvetenhet. Alla handläggare i projektet genomgår en jämställdhetsutbildning som bland annat behandlar fem tumregler för jämställda möten med arbetssökande. De fem tumreglerna är 1) Att tänka lika till alla, är inte att tänka jämställt, 2) Ge tillgång till hela arbetsmarknaden. Kompetens, intresse och färdighet styr yrkesval, inte invanda könsmonster,

³⁶ Hedblom (2003) och SOU 2012:69.

³⁷ Hedblom (2003).

³⁸ SOU 2012:69.

³⁹ Djuve et al.(2011).

⁴⁰ SOU 2012:69.

⁴¹ Mångkulturellt centrum (2014).

3) Rörlighet för arbete/studier. Ställ samma frågor till både man och kvinna, 4) Tänk tvärtom. Skulle jag besluta på samma sätt om det vore en man/kvinna det gällde? Samt 5) Kolla statistik, och analysera vardagsarbetet. När jag gör som jag brukar, hur blir det då? Andra viktiga verktyg för att bryta könsstereotypa mönster och föreställningar hos handläggarna är formulering av målindikatorer samt löpande uppföljning av dessa. En indikator för deltagarna i projektet är exempelvis att "25 procent av kvinnorna ska pröva inom typiskt mansdominerade yrken och 25 procent av männen ska pröva inom typiskt kvinnodominerade yrken".

Så här gör vi!

I Skåne driver Internationella kvinnoföreningen ESF-projektet *Mångfald för ökad konkurrenskraft*. I projektet deltar fem organisationer: Näringslivskontoret i Helsingborgs stad, företagen NK DataCenter, Meritutbildning och NCC, samt Hyllie stadsdelsförvaltning. Målet med projektet är att ge deltagande organisationer förutsättning att arbeta långsiktigt med strategisk mångfald, jämställdhet och likabehandling. Ett annat mål är att utveckla ett koncept för utbildning i normkritiskt förhållnings-sätt och intersektionalitet som kan spridas till andra arbetsplatser som på olika sätt möter och stödjer utrikes födda kvinnor.

Projektet utgår från ett processorienterat arbetssätt. En processkonsult med expertis inom mångfalds- och jämställdhetsfrågor arbetar tillsammans med företrädare från medverkande organisationer, vilka i projektet organiserats i två nätverk. I det ena nätverket ingår höga chefer som är intresserade av mångfald och i det andra nätverket medarbetare som ska fungera som förändringsagenter i organisationerna. Arbetet tar sin utgångspunkt i de medverkande organisationernas ordinarie verksamhetsplaner och behandlar ämnen såsom rekrytering, kundbemötande och nytta för kunden från ett normkritiskt perspektiv.

Berörda aktörer samverkar

Många utrikes födda kvinnor har behov av såväl arbetsmarknadsinriktade som kompetenshöjande och hälsofrämjande aktiviteter för att kunna etablera sig långsiktigt på arbetsmarknaden och som företagare. För att få till stånd en effektiv insatskedja är samverkan mellan aktörer såsom kommunen, Arbetsförmedlingen, Försäkringskassan, landstinget och den ideella sektorn således ofta en förutsättning.

Såväl forskning som verksamheterna i kartläggning pekar på att samverkan dock ofta brister i praktiken. Samverkanshinder finns på både organisatorisk och strukturell nivå. En stiftelse i Skåne som stödjer arbetslösa utom-europeiskt födda kvinnor att starta företag uppger att de inte får några deltagare från Arbetsförmedlingen, trots att uppföljningar visar att andelen arbetslösa i målgruppen är relativt hög. Handläggare på de lokala arbets-

förmedlingskontoren anger att de ser ett behov av verksamheten men att de inte kan skicka deltagare dit eftersom verksamheten inte finns med i ”rullorna” som kompletterande aktör. Företrädare för verksamheten anger att de lagt många timmar på att söka efter information om hur de ska göra för att kunna upphandlas av myndigheten, men att de fortfarande inte vet svaret.

Ett sätt att underlätta samarbetet mellan Arbetsförmedlingen och andra aktörer är att samla insatserna i en paketinsats som kan genomföras inom ramen för ett bredare arbetsmarknadspolitiskt program, exempelvis *Förberedande utbildning*. Detta upplägg används i Gävleborg, där Arbetsförmedlingen i samverkan med Länsstyrelsen och länets kommuner tagit fram ett antal arbetsmarknadsutbildningar som kombinerar praktik, jobbsökaraktiviteter och yrkesutbildning med sfi. Deltagaren erhåller aktivitetsstöd för samtliga delar i utbildningen, även för den kommunala sfi-undervisningen (se även faktaruta på s. 28).

Så här gör vi!

I Arbetsförmedlingens metodutvecklingsprojekt *Sigrid* är samverkan mellan medverkande aktörer en viktig utvecklingsfokus. Bland annat har projektet arbetat med att förändra kultur och förhållningssätt hos handläggarna på lokala arbetsförmedlingskontor för att få dem att arbeta mot samhällsmålet om att minska arbetslösheten snarare än mot de mål och målgrupper som Arbetsförmedlingen följs upp mot. ”Tidigare såg många handläggare personer med försörjningsstöd som kommunernas snarare än Arbetsförmedlingens ansvar, och prioriterade därför ofta andra arbetsökande”, berättar projektledaren. ”Genom process- och samarbetsövningar har vi försökt förändra detta förhållningssätt så att handläggarna istället prioriterar dem som behöver stöd, oavsett vilken typ av försörjning de har”. Projektet har även arbetat för att förändra organisationskulturen inom de medverkande Af-kontoren så att den blir mer tillåtande och flexibel, vilket enligt projektledaren är en förutsättning för att regelverk inte ska ses som ett hinder för samverkan. ”På många ställen inom Af härskar kulturen ’det som inte uttryckligen är tillåtet måste vara förbjudet’. Vi har försökt ändra detta till ’det som inte uttryckligen är förbjudet måste vara tillåtet’.”

Vid sidan av de enskilda handläggarna, lyfter projektledaren fram chefernas betydelse för att samverkan ska lyckas. Det gäller i synnerhet cheferna på de lokala Af-kontoren samt cheferna för kommunens socialtjänst respektive arbetsmarknadsverksamhet. Att de backar upp samverkan är viktigt både för signalvärdet gentemot medarbetarna och för att det ska finnas tillräckliga resurser. Projektledaren lyfter också vikten av att cheferna involveras tidigt i processen. ”Några kommuner var med redan på planeringsstadiet. Vi satt i gemensamma brainstormmöten där vi bland annat pratade om hur vi ska jobba med deltagarna, vilka metoder vi ska använda och vilka verksamheter som var mest lämpade att utföra arbetet. De kommunerna har under hela projektarbetet varit mycket mer engagerade och avsatt betydligt mer tid och resurser jämfört med kommunerna som kom in under resans gång.”

Sigrid-projektet har även tagit fram och implementerat praktiska rutiner för att underlätta samverkan, exempelvis rörande rutiner för trepartssamtal samt handlingsplaner. Många arbetslösa med försörjningsstöd har en handlingsplan hos både Arbetsförmedlingen och hos kommunen. Tidigare uppföljningar visar att dessa handlingsplaner inte alltid samkörs. Sigrid-projektet har implementerat en rutin om att alla handläggare ska fråga individen om hen har en annan handlingsplan samt om det är ok att handläggaren i fråga får titta på denna. Detta för att minska risken för motstridiga eller upprepande aktiviteter.

Slutsatser och rekommendationer

Övergripande slutsatser

Fokus i denna kartläggning har varit att lyfta fram goda exempel på insatser som stödjer företagande och arbetsmarknadsetablering bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. Bakgrunden är att dessa två målgrupper generellt har svårare att etablera sig på arbetsmarknaden och som företagare jämfört med både utrikes födda män och inrikes födda kvinnor och män. Flera studier indikerar även att målgruppernas behov inte fullt ut möts av det ordinarie arbets- och företagsfrämjande systemet.

I kartläggningen har knappt 80 företags- och arbetsfrämjande insatser analyserats. Många av insatserna har ett lokalt eller regionalt upptagningsområde. Rapporten är tänkt att sprida goda exempel på hur enskilda aktörer konkret kan arbeta för att främja företagande och arbetsmarknadsetablering bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. Eftersom exemplen är hämtade från verkligheten visar de också att det är praktiskt möjligt att arbeta på nya sätt utifrån devisen ”kan de, borde vi kunna”

På en övergripande nivå är dock framgångsfaktorerna som kännetecknar de identifierade insatserna i stor utsträckning redan känd kunskap. I stort handlar det om att rusta individen med kompetens, nätverk samt socialt och ekonomiskt kapital. Det pekar på att det inte finns några ”mirakel-metoder” för att främja etablering och företagande bland utrikes födda kvinnor och kvinnor med utländsk bakgrund. En möjlig följdslutsats är att de brister som finns i nuvarande system inte främst bottnar i brist på utvecklade insatser. Kartläggningen pekar i stället på att utvecklingsområdena i systemet i stort främst handlar om att i ökad grad tillgängliggöra befintliga insatser för dessa kvinnor samt sprida och tillämpa insatserna i ordinarie system. I nedanstående avsnitt utvecklas dessa två utvecklingsområden närmare.

Tillgängliggöra insatserna

För att utrikes födda kvinnor och kvinnor med utländsk bakgrund ska kunna ta del av erbjudna insatser krävs att insatserna görs tillgängliga för målgruppen. Med utgångspunkt i hur verksamheterna i denna kartläggning arbetar, kan en hög tillgänglighet förstås utifrån tre perspektiv.

För *det första* handlar en ökad tillgänglighet om att kvinnorna ska ha kunskap om att insatserna finns. Tidigare studier visar att de traditionella kontaktvägar som används för att värva deltagare till arbetsfrämjande och entreprenörsfrämjande insatser inte når alla kvinnor. Information om många företagsfrämjande insatser sprids via nätverk, vilken i praktiken ofta visat sig vara mansdominerade nätverk. I de arbetsfrämjande insatserna rekryteras i regel deltagarna via Arbetsförmedlingen eller från gruppen individer som uppstår försörjningsstöd. Hemarbetande kvinnor som försörjs av sin partner nås mer sällan. Denna kartläggning pekar på behovet av att använda sig av

alternativa informationsstrategier. Kartläggningen visar också att det är praktiskt och ekonomiskt möjligt att använda sig av sådana alternativ. Kännetecknande för de använda strategierna är muntlig information på plats där kvinnorna rör sig samt samarbete med aktörer och individer som kvinnorna har förtroende för och kan identifiera sig med.

För *det andra* handlar en hög tillgänglighet om att förmedla information om insatser på ett sätt som gör att kvinnorna upplever att informationen och därmed insatserna vänder sig till dem. I kapitel 6 framgår att information om företagsstöd ofta signalerar att företagande är något typiskt manligt, vilken både kan få till följd att kvinnor har svårare att identifiera sig som företagare samt att kvinnor i lägre grad uppfattar att satsningar på företagande vänder sig till dem. I arbetsfrämjande verksamheter finns liknande företeelser. En kvinna som aldrig förvärvat arbetat och som inte identifierar sig som en förvärvsarbetande person kan i lägre utsträckning uppleva att hon tillhör målgruppen för en arbetsmarknadsinsats som vänder sig till arbets sökande. Identifierande insatser visar att det är möjligt att sänka trösklarna för deltagande, bland annat genom ett förändrat språkbruk och mer riktade informationsinsatser.

För *det tredje*, slutligen, handlar en hög tillgänglighet om att handläggare erbjuder insatser baserat på faktiska snarare än antagna behov och förutsättningar hos individen. I kapitel 6 visas att företagare som är kvinnor och som ansöker om innovations- och företagsstöd i lägre grad får sin ansökan beviljad jämfört med män. De erhåller också lägre belopp. Utrikes födda kvinnor som är inskrivna på Arbetsförmedlingen får vänta längre på insatser jämfört med män, samt erbjuds mindre arbetsmarknadsrelevanta insatser. Kartläggningen pekar på behovet av att stärka handläggarnas kompetens och medvetenhet vad gäller genus och mångfald för att säkra att kvinnorna har möjlighet att ta del av erbjudet stöd på samma villkor som männen.

Sprida och tillämpa stödet i ordinarie verksamhet

Nästan alla identifierade insatser drivs i projekt- eller programform. Många av insatserna har dessutom endast ett lokalt eller regionalt upptagningsområde. Det finns med andra ord ett stort behov av att sprida och implementera redan utvecklade metoder i ordinarie företags- och arbetsfrämjande verksamhet.

Enligt Ramböll är det i första hand tre aspekter av projektens arbetssätt som ett framtida implementeringsarbete bör fokusera på.

Den *första aspekten* handlar om att kombinera olika aktiviteter i en sammanhållen paketslösning som flera aktörer samverkar kring. I entreprenörsfrämjande insatser kan det handla om att kombinera coaching med praktisk information om företagande i Sverige samt nätverksskapande aktiviteter. Här visar kartläggningen att samverkan mellan olika typer av företagsfrämjande aktörer samt aktörer som har kontakt med och jobbar med målgruppen, exempelvis kvinno- och invandrarföreningar, är en framgångsfaktor. I arbetsfrämjande insatser kan det handla om att integrera grundläggande undervisning i matematik och samhällskunskap med sfi-undervisning, eller att sam-

ordna sfi med yrkesutbildningar och praktik. I dessa fall är samverkan mellan kommunen och Arbetsförmedlingen centralt. Vid sidan av att utveckla rutiner och förhållningssätt som främjar samverkan, pekar identifierade insatser på att det i ökad grad är möjligt att använda befintliga strukturer för att samla olika insatser under en aktör. Ett exempel är *Arbetsmarknadsutbildningar med sfi i Gävleborg*, som använt Arbetsförmedlingens ordinarie arbetsmarknadsprogram för att organisera såväl arbetsmarknadsutbildningen som den kommunala språkundervisningen samt finansiera deltagarnas försörjning i denna.

Den *andra aspekten* handlar om att arbeta på ett sätt som skapar delaktighet och ägandeskap hos individen själv. Detta är framförallt viktigt för arbetsfrämjande insatser samt företagsfrämjande insatser som syftar till att främja socialt företagande. Baserat på insatserna i kartläggningen, kan en ökad delaktighet uppnås dels genom att handläggaren har ett mer inkluderande förhållningssätt och bemötande, dels genom att rigga aktiviteter som ger individen inflytande över den fortsatta processen (se avsnitt på sidan 32 respektive 36).

Den *tredje aspekten* handlar om att i ökad grad använda den offentliga sektorn i egenskap av beställare och arbetsgivare för att främja sysselsättning och företagande. Ett exempel är det kommunägda bostadsbolaget i Bergsjön som i en upphandling av ett städbolag krävde att sju av tio städare skulle rekryteras bland de egna hyresgästerna.

Rekommendationer

Att vissa grupper av utrikes födda kvinnor och kvinnor med utländsk bakgrund har en lägre företagandegrad samt en lägre sysselsättningsgrad är ett välkänt faktum. För att stärka kvinnornas förutsättningar att etablera sig som företagare och på arbetsmarknaden pågår sedan flera år tillbaka en rad utvecklingsinitiativ. Denna rapport har lyft några av dessa satsningar. Kvinnor med utländsk bakgrund och utrikes födda kvinnor ingår också som prioriterade målgrupper i bland annat programmet Främja kvinnors företagande samt Socialfonden.

Många av satsningarna har ett metodutvecklingsfokus. Enligt Rambölls erfarenhet kommer detta fokus i praktiken ofta att handla om utveckling av nya insatser. En slutsats från denna kartläggning är dock att resurserna som idag används för att utveckla nya insatser kan användas på bättre sätt, åtminstone om syftet är att systemet som helhet ska bli bättre. De nya insatser som utvecklas kan bidra med ett lokalt värde för de deltagande individerna och för de medverkande aktörerna. De är dock i regel varianter på metoder som redan tagits fram och tillför i denna mening sällan ny kunskap från ett systemperspektiv.

För att främja företagande och etablering på arbetsmarknaden menar Ramböll att fortsatt utvecklingsarbete med fördel kan fokusera på att tillgängliggöra och tillämpa redan utvecklade insatser, snarare än att utveckla nya. Både policynivån och de främjande aktörerna har här en viktig roll att spela.

Med *policynivå* avses den nivå som fattar beslut om medelallokering, regelverk och uppdrag. Relevanta aktörer i detta sammanhang är främst Näringsdepartementet och Arbetsmarknadsdepartementet. Även myndigheter och partnerskap som förvaltar utvecklingsmedel tillhör i viss mån denna nivå eftersom de i regel har ett förhållandevis stort handlingsutrymme att bestämma hur medlen ska användas.

Policynivån kan främja tillgänglighet och tillämpning genom att i ökad grad inrikta programperioder och särskilda satsningar mot dessa två områden. Det innebär bland annat att lyfta fram tillgänglighet och tillämpning av insatser i målformuleringar, men också om att öka möjligheterna att beviljas medel för projekt som stödjer dessa mål. Exempel på sådana insatser är kompetensutveckling av handläggare, som exempelvis kan användas för att uppnå ett mer genusmedvetet och normkritiskt förhållningssätt, för att få handläggare hos olika aktörer att arbeta mot ett gemensamt systemmål eller för att öka kunskapen om en specifik metod.

Ett annat styrverktyg för att stärka kopplingen till ordinarie verksamhet är att ställa krav på att beviljade projekt ska knytas till projektägarens befintliga verksamhetsplanering, samt att fokusera på implementering i uppföljning och utvärdering av satsningen. Ytterligare ett sätt att främja tillgänglighet och tillämpning är att ge medel för att utveckla samverkan, exempelvis mellan företagsfrämjande aktörer, såsom Nyföretagarcentrum respektive målgruppsaktörer, såsom en internationell kvinnoförening.

Med *de främjande aktörerna* menas de aktörer som arbetar med att stödja företagande och sysselsättning, exempelvis Almi, Nyföretagarcentrum, Arbetsförmedlingen och kommunerna. Dessa aktörer kan inom ramen för sina befintliga uppdrag göra insatserna mer tillgängliga, bland annat genom att använda alternativa kontaktvägar för att informera om vilket stöd som erbjuds, samt se över att informationen förmedlas på ett sätt som sänker målgruppens trösklar att ta del av stödet. Ett första steg i ett sådant utvecklingsarbete kan vara att ta fram ett kunskapsunderlag om vilka individer som tar del respektive inte tar del av insatserna idag. År 2011 genomförde exempelvis Botkyrka kommun en uppföljning av boende i norra Botkyrka i arbetsför ålder som saknade registrerad inkomst och som inte hade kontakt med vare sig kommunen eller Arbetsförmedlingen. Uppföljningen visade att 15 procent av de boende stod utanför såväl arbetsmarknaden som bidragssystemen (varav majoriteten var utrikes födda kvinnor) och låg till grund för kommunens arbete med att ta fram en strategi inom området.⁴² Liknande uppföljningar kan även användas för att anpassa befintliga insatser inriktning och omfattning så att de bättre svarar mot målgruppens behov. Programmet *Investera i invandrarkvinnor* använde exempelvis enkäter bland kvinnor med utländsk bakgrund som underlag för att utveckla den befintliga IFS-verksamheten. Berörda aktörer kan också uppmantras att använda tillgängliga utvecklingsmedel till insatser som stärker förutsättningar för tillämpning av utvecklade metoder, exempelvis kompetensutvecklingsinsatser och processtöd för att stärka samverkan.

⁴² Eldestrand och Berggren, 2011

Referenser

- Akhavans S (2006), *The health and working conditions of female immigrants in Sweden*, Karolinska institutet.
- Altafi S, Borelius M och Wennerberg K (2011), *Ester – Mikrofinans och företagande bland utsatta grupper i region Skåne*, Region Skåne.
- Burt R (2001), "Structural holes versus network closure as social capital" i *Social Capital: Theory and Research* (red. Lin N. Cook K och. och Burt R), Aldine Transaction.
- Carlberg A (2005), *Ett bättre liv är möjligt. Om empowerment och social mobilisering*, NUTEK.
- Carlsson M och Rooth D-O (2007), *Etnisk diskriminering på svensk arbetsmarknad – resultat från ett fältexperiment*, Ekonomisk Debatt, vol. 35, nr 3, s. 55-68.
- Djuve A B, Kavli H C och Hagelund A (2011), *Kvinner i kvalificering. Introduktionsprogram för nyankomne flyktinger med liten utbildning og store omsorgsoppgaver*, Fafo-rapport 2011:02.
- Efendic N och Wennberg K (2013), *Bakgrund och framgång – vad avgör om företag växer*, FORES Studie 2013:2.
- Eldestrand A och Berggren S (2011), *Från osynliga till synliga. En studie av invånare i norra Botkyrka som står helt utanför arbetsmarknad och bidragssystem*, Botkyrka kommun.
- Güler A (2007), *Integration på arbetsmarknaden. En studie av personer med utländsk bakgrund*, Luleå tekniska universitet.
- Hansson A och Stridh K (2008), "Statligt företagsfrämjande ur ett genusperspektiv" i *Sesam öppna dig! Forskarperspektiv på kvinnors företagande* (red. Göransson U, Larsson P och Lagerholm M), 2008:20.
- Hedberg C (2009), *Intersections of immigrant status and gender in the Swedish Entrepreneurial landscape*, Working Paper 2009:8, SULCIS.
- Hedblom A (2003), *Janusansiktet i aktiveringspolitiken – en utvärdering av aktiveringspolitiken i storstadssatsningen*, Malmö Stad.
- Helgesson L (2000), *Högutbildad, men diskvalificerad: några invandrades röster om den svenska arbetsmarknaden och vägen dit*, Umeå universitet.
- Heule C (2005), *Makt, kön och identitet – en utvärdering om att vara kvinna på Basta*, Lunds universitet.
- Karlberg S (2008), *Dolt företagande. Kvinnor i familjeföretag*, Regionalt resurscentrum för kvinnor i Skåne.

- Klinthäll M och Urban S (2010), "Kartläggning av företagande bland personer med utländsk bakgrund i Sverige" i antologin *Möjligheternas marknad: en antologi om företagare med utländsk bakgrund*, Stockholm.
- Laurelii E (2012), "Delaktighet" i *Att lära av mirakel – Att vända arbetslöshet till hållbart företagande*, Tillväxtverket.
- Lysell Smålänning I (2012), "Hopp, motivation och engagemang" i *Att lära av mirakel – Att vända arbetslöshet till hållbart företagande*, Tillväxtverket.
- Länsstyrelsen i Stockholms län (2012), *Heroiska män och pålästa kvinnor. En förstudie av det företagsfrämjande systemet i Stockholms län*, Rapport 2012:19.
- Mångkulturellt centrum (2014), *Afrofobi. En kunskapsöversikt över afrosvenskarnas situation i dagens Sverige*.
- NUTEK (2007), *Finansieringssituation vid företagande för utrikes födda män och kvinnor*, R 2007:06.
- SCB (2012), *Utbildningsstatistisk årsbok 2013*.
- SOU 2003:77, *Vidare vägar och vägen vidare - svenska som andraspråk för samhälls- och arbetsliv*.
- SOU 2012:31, *Sänkta trösklar – högt i tak. Arbete, utveckling, trygghet*.
- SOU 2012:69, *Med rätt att delta - nyanlända kvinnor och anhöriginvandrare på arbetsmarknaden*.
- Tillväxtanalys (2010), *Staten och riskkapitalet. Delrapport 1: Metodbeskrivning och kunskapsöversikt*, Rapport 2010:01.
- Tillväxtverket (2013a), *Företagens villkor och verklighet 2011*.
- Tillväxtverket (2013b), *Hur kan företagsstöden bli mer jämställda?*, Rapport 0151.

Bilaga 1. Lista över identifierade insatser i kartläggningen

Insatsnamn	Typ av insats		Huvudman	Ort
	Arbetsmarknadsinsats	Entreprenörsinsats		
Arosdöttrarna	1		ABF studieförbund	Västerås
Bazar		1	Eskilstuna kommun	Eskilstuna
Centra för integration och arbetsrehabilitering	1		Alingsås kommun	Alingsås
Det goda livet - Socialt Resurscenter	1		ABF Syd	Halmstad
Directa	1		Af	Stockholms län
Entré Q	1		Sunderby folkhögskola	Boden/ Luleå
Ester		1	Stiftelsen Ester	Helsingborg
Fjärilen	1		MKEF	Växjö
Fogelstadsakademins medborgarutbildning	1		Viadidakt	Katrineholm
FoQus Business		1	EDCS	Skövde
Främja kvinnors företagande		1	Samarkand 2015	Ludvika
Företagande för alla		1	Hagman och Bredmar	Dalarna, Västmanland, Västerbotten
Företagsamma Invandrarkvinnor – Öppet Nätverk	1		Diana Kapitanska	Sundsvall
Företagsamma Västra Hisingen		1	Business Region Göteborg	Göteborg
Föräldralediga med planering för framtiden	1		Merit-utbildning AB	Malmö
Galaxhopen	1	1	Värnamo kommun	Värnamo
Gemensamma krafter	1		Borlänge kommun	Borlänge
Halland Globalt		1	Falkenbergs Internationella Kvinnonätverk	Falkenberg

Insatsnamn	Typ av insats		Huvudman	Ort
Hemtjänst på hemspråk	1		MKEF	Växjö
Hälsa, etablering, arbete	1		Nacka kommun	Nacka
Ilays	1		Örebro och Lindesbergs kommuner	Örebro
Investera i invandrarkvinnor		1	Almi	Nationellt
ISIS -Integration i samhället genom interkulturellt samarbete	1		Hallstaviks-nätverket	Hallstavik
Jobb i fjällen	1		Lärcentrum Malung-Sälen	Malung
Jobbzonen	1		Merit-utbildning	Skåne län
Kalasstart 1 och 2		1	Nyföretagarcentrum i Jönköping	Jönköping
Kom på rätt post - tillvaratagande av kompetens i arbetslivet	1		Halmstad kommun	Halmstad
Kompanjonen		1	Coompanion Sjuhärad	Sjuhärad
Kooperativet Guldkanten		1	Nerima Muratspahic	Borås
Kvinnligt mentorskap 2008 - 2011	1	1	Internationella Kvinno-föreningen i Malmö	Malmö
Kvinnor i Fokus	1		Emmaboda kommun	Emmaboda
Macken	1		Kooperativet Macken och föreningen Mackens vänner	Växjö
Makten i vardagen	1		Internationella Kvinno-föreningen i Malmö	Malmö
Manligt Mentorskap		1	Internationella Kvinno-föreningen i Malmö	Malmö
Maria-projektet, Insteget	1		Stiftelsen Minerva, Falun kommun	Falun
Myllan		1	Malmö stad	Malmö

Insatsnamn	Typ av insats		Huvudman	Ort
Målmedvetna beslutsfattare	1		Internationella Kvinno-föreningen i Malmö	Malmö
Mångfald för ökad konkurrenskraft	1		Internationella Kvinno-föreningen i Malmö	Malmö och Helsingborg
Mångfald inom omsorgen	1		Idea Resurs	Motala
Möjligheternas Växthus	1		Kumla kommun	Kumla
Mötesplats och personlig utveckling	1		Macken i Växjö	Växjö
NEEM Mikrofinansiering - Den svenska modellen		1	NEEM	Katrineholm
Nike		1	Enköpings kommun	Enköping
Nytag - ägarskifte och generationsväxling	1	1	Länsstyrelsen Gävleborg	Gävleborgs län
Nålsögat	1		Flens kommun	Flen
ODEN företagspark		1	Vaggeryds kommun	Vaggeryd
Omvänt Mentorskap	1		Kristianstad kommun	Kristianstad
Open Eye	1		Uppsala kommun	Uppsala
Prisma		1	Mötesplatsen prisma ek. förening	Karlskoga
Projekt IDÉ - I Dialog för Egenmakt	1		Göteborgs stad	Göteborg
Projekt utländska akademiker	1		Länsstyrelsen Västra Götalands län	23 orter i landet
Entreprenörs-centrum i Västerbotten	1		Almi Nord AB	Västerbottens län
Projektet Trappan/ Trapphuset	1		Malmö stad	Malmö
Provins Mat	1	1	Provins Mat	Botkyrka
Resursassistenter i förskola/skola	1		Örebro kommun	Örebro
Rätt Steg	1		Sthlm stad	Stockholm
Sahil	1		Eskilstuna kommun	Eskilstuna

Insatsnamn	Typ av insats		Huvudman	Ort
Samhällsorientering för internationella studenter	1	1	Regionförbundet i Kalmar län	Kalmar
Sfi studieväg 1 med grundläggande undervisning i andra ämnen	1		Botkyrka kommun	Botkyrka
SIBC		1	Herbert Felix institutet	Skåne
Sigrid	1		Af	Värmland, Dalarna och Gävleborg
Simba Center	1		Afro-svenskarna	Stockholm
SMART ekonomi	1		SKL och Botkyrka kommun	Botkyrka
Sysselsättning och företagande för utrikes födda kvinnor		1	Resurscentra i Sthlms län, Winnet Sthlm	Stockholm
Tehuset		1	Föreningen Khatoon	Karlstad
Undersköterskeutbildning på 4 terminer	1		Vuxenutbildningen Enköpings kommun	Enköping
Utbildning i hushållsnära tjänster	1		MKEF	Växjö
Utbildning och anställning av serviceassistenter	1		Örebro kommun	Örebro
Utrikes födda kvinnor i utanförskap	1		Af	Sex pilotkommuner
Verktygslådan	1		Hallsbergs kommun	Hallsberg
Why Not?!		1	Internationella Kvinnoförbundet Malmö	Malmö
Vårdsvenska	1		Enköpings kommun	Enköping
Yalla trappan	1	1	Föreningen Yalla Trappan	Malmö
Öppna dörrar		1	Länsstyrelsen i Gävleborg	Gävle
Öppna förskola för föräldralediga mammor och deras barn	1		Falu kommun	Falun
Örebro Läns Dolda Entreprenörer		1	City-akademin Örebro	Örebro

Länsstyrelsens rapportserie

Utkomna rapporter under 2014

1. Lavar på kulturbyggnader – inventering av vedorangelav, sydlig ladlav, grå ladlav och ladparasitpik i Södermanlands, Stockholms, Västmanlands och Uppsala län, *avdelningen för miljö*
2. Energiledning för kommuner – införande av energiledningssystem – pilotprojekt, *avdelningen för samhällsbyggnad*
3. Jämställdhetsintegrering i Stockholms län – en kartläggning och analys av behov och insatser, *avdelningen för tillväxt*
4. Välkommen in? – utrikes födda kvinnor på den svenska arbetsmarknaden och som företagare, *avdelningen för tillväxt*

Länsstyrelsen arbetar för att Stockholmsregionen ska vara attraktiv att leva, studera, arbeta och utveckla företag i.

*Mer information kan du få av Länsstyrelsens avdelning för tillväxt
Tfn: 08-785 40 00 (t.o.m. 10 april 2014)
Tfn: 010-223 10 00 (fr.o.m. 11 april 2014)
Du hittar rapporten på vår webbplats:
www.lansstyrelsen.se/stockholm/publikationer
ISBN 978-91-7281-587-2*

*Adress
Länsstyrelsen i Stockholms län
Hantverkargatan 29
Box 22 067
104 22 Stockholm
Tfn: 08- 785 40 00
www.lansstyrelsen.se/stockholm*