

A photograph of three women in a warm, indoor setting. The woman on the right is in the foreground, wearing a dark, textured sweater and looking towards the other two women. The woman in the middle is wearing glasses and smiling. The woman on the left is wearing a dark hat and smiling. The lighting is soft and warm, creating a friendly atmosphere.

Integrationsstatistik

Utrikes föddas etablering i Värmland.

UTGIVEN AV REGION VÄRMLAND

Rapporten "Integrationsstatistik – utrikes föddas etablering i Värmland" är framtagen av verksamhetsområde Regional tillväxt i Region Värmland i samarbete med DAMVAD Analytics under våren 2019.

Vid eventuella frågor kring innehållet kontakta:

Verksamhetsanalytiker Sandra Svennberg, sandra.svennberg@regionvarmland.se

Foto: Priscilla Du Preez – Unsplash

REGION VÄRMLAND

Regionens Hus
651 82 Karlstad

Rapporten är producerad av Region Värmlands kommunikationsavdelning i juni 2019.

1. Innehåll

2. Inledning	4
3. Övergripande statistik	5
3.1 Antal personer mottagna i Värmland 2017	5
3.2 Vistelsetid i Sverige	8
3.3 Andel asylsökande och kommunmottagna i relation till folkbokförda	10
3.4 Medborgarskap och födelseland	13
4. Befolkningsförändring och flyttningar inom Sverige	16
4.1 Befolkningsförändring	16
4.2 Följdflyttningar hos nyinvandrade	19
5. Familjeförhållanden	22
5.1 Antal boende personer i Migrationsverkets mottagningssystem	22
5.2 Åldersfördelning hos utrikes födda samt andel ensamstående föräldrar	26
6. Ekonomiskt bistånd	28
7. Etablering på arbetsmarknaden	30
7.1 Status 90 dagar efter avslutad etableringsfas	30
7.2 Åldersfördelningen i etableringsuppdraget	32
7.3 Andelen utrikes födda i arbete samt arbetssektorer	34
8. Utbildning	36
8.1 Antal elever i SFI-utbildning	36
8.2 Andel studerande utrikes födda samt utbildningsinriktning	37
8.3 Utbildningsnivå efter födelseregion	39
8.4 Andelen behöriga till gymnasiet samt högskola	40
9. Sammanfattning	44

2. Inledning

I vår gemensamma regionala utvecklingsstrategi, Värmlandsstrategin, framgår att mångfald är ett av flera perspektiv som genomsyrar strategin och dess genomförande. Mångfald ingår i den sociala dimensionen av strategin som handlar om att vi gemensamt måste arbeta mot olika typer av diskriminering och därigenom öka den sociala sammanhållningen och allas delaktighet och inflytande över samhällsutvecklingen.

Denna rapport innefattar en sammanställning av statistik som på olika vis belyser utrikesföddas etablering i samhället i Värmland. Syftet är att ge ett underlag för vårt vidare integrationsarbete för att de som flyttar till Värmland ska vilja stanna och etablera sig i regionen.

Statistiken har sammanställts i figurer, diagram samt tabeller som bland annat beskriver antal mottagna i respektive kommun, befolkningssammansättning och befolkningsförändring i kommunerna samt utbetalt ekonomiskt bistånd. Rapporten innehåller även statistik för utrikesföddas och kommunmottagnas etablering på arbetsmarknaden samt utbildningsnivå.

3. Övergripande statistik

I följande avsnitt visas övergripande integrationsstatistik för Värmlands län. Exempelvis antal kommunmottagna, hur länge de mottagna personerna har vistats i Sverige, hur stor andel utrikes födda det bor i respektive kommun samt vilket land de kommer från.

3.1 Antal personer mottagna i Värmland 2017

Följande avsnitt presenterar olika indikatorer om antal mottagna personer i Värmland de senaste åren. Kommunmottagen är en person som beviljats uppehållstillstånd i Sverige.

TABELL 3.1				
Mottagna per kommun				
	Totalt kommunmottagna 2017		Varav ensamkommande barn	
	Antal kommunmottagna	Andel av totalt kommunmottagna i länet	Antal ensamkommande barn	Andel ensamkommande barn av kommunmottagna
Arvika	139	7%	12	9%
Eda	43	2%	8	19%
Filipstad	173	9%	7	4%
Forshaga	54	3%	6	11%
Grums	56	3%	10	18%
Hagfors	140	7%	8	6%
Hammarö	74	4%	10	14%
Karlstad	474	24%	40	8%
Kil	52	3%	12	23%
Kristinehamn	235	12%	11	5%
Munkfors	52	3%	5	10%
Storfors	52	3%	11	21%
Sunne	102	5%	13	13%
Säffle	135	7%	9	7%
Torsby	75	4%	7	9%
Årjäng	88	5%	3	3%
Värmland	1944	100%	172	9%

Källa: Migrationsverket

I Tabell 3.1 ovan presenteras hur många individer varje kommun har tagit emot under 2017 samt hur stor andel av det totala antalet mottagna individer i Värmland som respektive kommun mottagit. Den kommun som tog emot flest individer var Karlstad, som mottog 474 personer. Detta motsvarar 24 procent av de 1944 kommunmottagna i länet. Noterbart är att det inte visar andel av totala folkmängden i respektive kommun som framgår i kapitel 3.3.

Tabellen visar även antalet ensamkommande barn som respektive kommun tog emot samt hur stor andel av de mottagna i varje kommun som dessa utgjorde. Personer under 18 år som ansöker om asyl utan sällskap av en förälder eller annan vårdnadshavare registreras som ensamkommande. Under 2017 mottogs totalt 172 ensamkommande barn i Värmland vilket utgjorde 9 procent av samtliga kommunmottagna det året. Den kommun som hade störst andel var Kil med 23 procent.

Antal ensamkommande asylsökande barn som var inskrivna hos Migrationsverket i Värmlands kommuner den första april 2018 presenteras i Figur 3.1 nedan. Flest antal hade Karlstad kommun, där det vid tidpunkten var 27 personer inskrivna. I övriga kommuner var det färre än 10 individer vid mättilfället.

FIGUR 3.1

Antal ensamkommande asylsökande barn i respektive kommun 2018-04-01

Källa: Migrationsverket

Figur 3.2 visar totalt antal kommunmottagna i Värmland månadsvis under 2015–2017. Den ljusblå linjen visar antalet män, den mörkare blå linjen visar antalet kvinnor och den översta linjen visar det totala antalet individer – både män och kvinnor. Trenden av antalet män och kvinnor som tagits emot i Värmland under de tre åren följts åt. Antalet män har dock i princip alltid varit fler än antalet kvinnor under den studerade perioden.

Antalet kommunmottagna varierar mellan cirka 70 personer i månaden till drygt 300 under tidsperioden. Den ökning som skedde under senare delen av 2016 var en följd av det ökande antalet asylsökande under 2015.

FIGUR 3.2

Kommunmottagna i Värmland månadsvis 2015–2017

Källa: Migrationsverket

3.2 Vistelsetid i Sverige

Vistelsetiden i Sverige för de utrikes födda som var folkbokförda i Värmland 2016 visas i Figur 3.3, uppdelat på män och kvinnor. Det är en något större andel män jämfört med kvinnor som haft en kortare vistelsetid i Sverige vid tidpunkten, andelarna är dock relativt lika mellan könen i respektive tidsspann.

Den största andelen av de utrikes födda hade vistats i Sverige i mer än tio år, 45 procent av männen och 52 procent av kvinnorna. Cirka var femte utrikes född i Värmland hade 2016 varit i Sverige i mindre än två år. En av tio hade vistats i Sverige i 2–3 år medan en av fem hade vistats i Sverige i 4–9 år.

FIGUR 3.3

Vistelsetid för utrikes födda i Värmland 2016

Källa: SCB

I Figur 3.4 redovisas hur stor andel av de utrikes födda i respektive kommun som 2016 hade vistats i Sverige i högst tre år. I figuren syns en stor spridning i andelen mellan kommuner. Kommunerna Filipstad, Munkfors, Sunne och Säffle hade runt 50 procent. I kommunerna Arvika, Karlstad Kil och Hammarö var det istället färre än 25 procent som inte varit i Sverige i mer än tre år.

I Värmland totalt sett hade 32 procent av de utrikes födda vistats i Sverige kortare än tre år.

FIGUR 3.4

Andel utrikes födda som vistats i Sverige högst 3 år (2016)

Källa: SCB

3.3 Andel asylsökande och kommunmottagna i relation till folkbokförda

I följande avsnitt presenteras statistik avseende andel utrikes födda samt kommunmottagna i varje kommun i relation till totalt antal folkbokförda i kommunen.

Figur 5.5 visar andel utrikes födda i respektive kommun i Värmland den sista december 2016. Störst andel utrikes födda i relation till kommunens befolkning hade Eda, där 26 procent var födda utanför Sverige. Det är många från Norge som är bosatta i Eda och även i Årjäng. I kommunerna Forshaga, Hammarö samt Kil var färre än 10 procent av kommuninvånarna födda utomlands. Andel utrikes födda i relation till samtliga invånare i hela Värmland uppgick till 13 procent.

Viktigt att notera är att denna figur presenterar andel utrikes födda per kommun, vilket inte är detsamma som andel kommunmottagna per kommun. Kommunmottagna är som tidigare nämnts personer som beviljats uppehållstillstånd enligt utlänningslagen. Att en person är utrikes född säger ingenting om anledningen till att personen bor i Sverige, och inkluderar således även exempelvis personer som beviljats arbetstillstånd i Sverige.

FIGUR 3.5

Utrikes födda invånare i andel av befolkningen per kommun 2016

Källa: SCB

Följande två grafer presenterar andel asylsökande, anhöriga och kommunmottagna i relation till antal folkbokförda, för åldrarna 1–18 år. Dessa figurer presenterar således andelen barn och unga som antingen är asylsökande, blivit beviljad asyl eller är anhörig till någon som hör till dessa grupper. Asylsökande som varit inskrivna hos Migrationsverket i mer än fem år är inte med i statistiken.

I Figur 3.6 redovisas andel mottagna i relation till hur många folkbokförda det totalt är i varje årskullskategori i Värmland. Figuren visar att 8 procent av alla personer i Värmland upp till 18 år är asylsökande, anhörig eller kommunmottagen. Av alla som är födda mellan 1999 och 2001 (och därmed är i åldern för att gå på gymnasiet) är siffran 20 procent och i förskolan, låg-, mellan- samt högstadiet är motsvarande siffra 5–6 procent. Åldersklasserna är beräknade på läsåret 2017/2018.

FIGUR 3.6

Andel asylsökande och kommunmottagna i relation till folkbokförda efter födelseår

Källa: Migrationsverket, 14 mars 2018

Figur 3.7 visar andel asylsökande, anhöriga samt kommunmottagna i åldrarna 1–18 år uppdelat på respektive kommun. Störst andel var det i Filipstad, där 22 procent av alla i åldrarna 1–18 år utgjordes av nämnda personer. Den kommun som hade lägst andel var Hammarö, där endast 2 procent utgjorde motsvarande personer. Totalt sett i Värmland var 8 procent av alla barn och unga asylsökande, anhörig eller kommunmottagen. Karlstad, som enligt Tabell 2.1 var den kommun som tagit emot flest antal både människor totalt sett samt ensamkommande barn, hade en relativt låg andel personer i åldern 1–18 år som var asylsökande, anhörig samt kommunmottagen, endast 4 procent. Varför andelen är jämförelsevis låg trots det stora antalet mottagna beror på att Karlstad har förhållandevis många folkbokförda i dessa åldrar jämfört med de andra kommunerna. Detta blir tydligt i Filipstad som numerärt inte tar emot så många samma period men där andelen blir hög.

FIGUR 3.7

Andel asylsökande och kommunmottagna i relation till folkbokförda efter vistelsekommun

Källa: Migrationsverket

3.4 Medborgarskap och födelse land

I detta avsnitt redovisas var de utrikes födda samt kommunmottagna i Värmland har sitt ursprung.

Figur 3.8 visar totalt antal personer den sista december 2016 som var födda i respektive land. Exempelvis var det vid tillfället 6108 personer i Värmland som var födda i Norge, vilket gör det till det vanligaste ursprungslandet bland utrikes födda i länet. Det vanligaste ursprungslandet utanför Norden var Syrien, där 4865 personer var födda följt av Finland och Irak, där det i vardera landet var knappt 2200 personer födda.

FIGUR 3.8

Befolkningens födelse land

Källa: SCB

I Figur 3.9 visas var de utrikes födda i Värmland har sitt ursprung uppdelat på olika regioner. Bitarna i cirkeldiagrammet visar andelen av alla utrikes födda i Värmland som kommer från den regionen.

Den vanligaste regionen är Asien (ex. Afghanistan, Irak, Syrien, Thailand), där 36 procent av de utrikes födda har sitt ursprung. En fjärdedel av de utrikes födda i Värmland är födda i övriga Norden och 17 procent kommer från länder utanför Norden men som tillhör Europeiska Unionen (EU). Personer födda i Afrika samt personer födda i Europa men utanför EU och Norden (ex. Turkiet, Bosnien och Hercegovina) utgör vardera 9 procent av de utrikes födda i Värmland.

De tre bitar som visar 0 % innebär att det är under 100 personer och är inte möjligt att visualisera i diagrammet.

FIGUR 3.9

Utrikes födda i Värmland 2016

Källa: SCB

Var de kommunmottagna, de som beviljats asyl, har medborgarskap framgår i Figur 3.10 per år under perioden 2015–2017. Observera att färgerna i diagrammen inte representerar precis samma länder för alla åren. Det vanligaste medborgarskapet bland de kommunmottagna är Syrien, med runt 60 procent. Personer med medborgarskap i Eritrea och Afghanistan samt statslösa utgör även relativt stora andelar. Att en person är statslös innebär att den saknar nationalitet.

FIGUR 3.10

Kommunmottagna i Värmland efter medborgarskap per år 2015–2017

Källa: Migrationsverket

4. Befolkningsförändring och flyttningar inom Sverige

I följande avsnitt presenteras hur befolkningen har förändrats i respektive kommun. Det redovisas dels hur befolkningsstorleken har förändrats, dels flyttnetto för utrikes födda samt följdflyttningar hos nyinvandrade.

4.1 Befolkningsförändring

Figur 4.1 visar nettoförändringen i procent av befolkningen från 2015 till 2017. Nettoförändring innebär antalet som kommit till kommunen minus antalet som lämnat kommunen. Antalet inkluderar både flyttningar och personer som fötts och avlidit i kommunen. Denna figur visar alltså hur befolkningsstorleken totalt har förändrats och är inte begränsat till utrikes födda eller kommunmottagna.

De flesta kommuner har vuxit med mellan 1 och 3 procent under tidsperioden. Hammarö kommun har vuxit mest, nästan 5 procent mellan 2015 till 2017. Två av kommunerna, Hagfors och Torsby, har minskat i befolkningsmängd under perioden.

I Värmland som helhet har befolkningen ökat med knappt 2 procent från 2015 till 2017. Om personer med utländsk bakgrund inte flyttat till de värmländska kommunerna skulle Värmlands befolkning minskat under samma period.

FIGUR 4.1

Nettoförändring i procent av befolkningen i respektive kommun 2015–2017

Källa: Kolada

Följande figur samt tabell visar inrikes flyttnetto hos de utrikes födda för respektive kommun under 2017. I de flesta kommuner har fler utrikes födda flyttat från kommunen än flyttat till den. Detta illustreras i Figur 4.2 av de staplar som pekar nedåt. Det är endast i tre av kommunerna; Eda, Hammarö och Karlstad, som nettoflyttningar hos utrikes födda varit positiv.

Stapeln längst till höger visar nettoflyttning av utrikes födda totalt i hela Värmland. Under 2017 minskade antalet utrikes födda med 1313 personer i regionen.

FIGUR 4.2

Inrikes flyttnetto hos utrikes födda

Källa: SCB

I Tabell 4.1 presenteras antal flyttningar till och från Värmland för utrikes födda, uppdelat på respektive län. Det län som flest utrikes födda som flyttade till Värmland kom från var Västra Götaland. Västra Götaland var även det län dit flest utrikes födda flyttade under 2017. Det var även relativt många utrikes födda som flyttade både till och från Stockholms län.

Längst ner i tabellen visas det totala antalet in- och utflyttningar till länet från övriga Sverige. Det var således 1154 utrikes födda som under 2017 flyttade till Värmland från övriga delar av Sverige och 2181 utrikes födda som flyttade från länet till någon annan del av Sverige. Observera dock att tabellen visar förändringar i folkbokföringsregion och inte faktiska flyttningar. Figur 4.2 och tabell 3.1 är av denna anledning inte helt jämförbara.

TABELL 4.1		
Flyttningar av utrikes födda per län 2017		
Län	Till Värmland	Från Värmland
Stockholm	175	-464
Uppsala	38	-54
Södermanland	44	-53
Östergötland	30	-68
Jönköping	32	-66
Kronoberg	34	-25
Kalmar	48	-24
Gotland	4	-12
Blekinge	33	-31
Skåne	87	-167
Halland	33	-60
Västra Götaland	263	-621
Örebro	81	-244
Västmanland	42	-107
Dalarna	59	-78
Gävleborg	23	-31
Västernorrland	57	-26
Jämtland	23	-13
Västerbotten	10	-13
Norrbotten	38	-24
Totalt	1154	2181
Källa: SCB		

4.2 Följdflyttningar hos nyinvandrade

Följande tabeller och figurer visar antal följdflyttningar bland personer som invandrade till Sverige 2012–2014 respektive 2015–2017. Följdflyttning innebär att personen, efter att först bosatt sig på en plats, flyttat någon annanstans.

Figur 4.3 visar antal inflyttningar till Värmland från andra län bland nyinvandrade. Flest nyinvandrade från andra delar av Sverige kom från Västra Götaland, följt av Örebro län. Med undantag av endast tre län var det fler följdflyttningar till Värmland från övriga län bland personer som invandrat 2015–2017 jämfört med personer som invandrat 2012–2014.

FIGUR 4.3

Följdflyttningar hos nyinvandrade – inflyttningar till Värmlands län i antal

Källa: SCB

I Tabell 4.2 visas åldersfördelningen bland de nyinvandrade som flyttat till Värmland från andra län, totalt 2202 mellan år 2012 och 2017. Den vanligaste ålderskategorin som flyttade till länet var 17–35 år. Cirka hälften av de nyinvandrade som flyttade till Värmland tillhörde denna ålderskategori.

TABELL 4.2			
Vidareflyttning till Värmland			
Åldersgrupp	Invandringsår 2012–2014	Invandringsår 2015–2017	Totalt
0–16 år	233	404	637
17–35 år	465	568	1033
36–55 år	250	226	476
56+ år	34	22	56
Totalt	982	1220	2202

Källa: SCB

Följdflyttningar hos nyinvandrade som först folkbokfört sig i Värmland presenteras i Figur 4.4. Figuren visar antal flyttningar för nyanlända inom tre år efter folkbokföring. Störst antal av de nyanlända som flyttade är kvar inom kommunen där de folkbokfördes. 2277 av de personer som invandrade 2012–2014 och 3194 av de personer som invandrade 2015–2017 flyttade från Värmland till ett annat län inom tre år efter att de folkbokfört sig i Värmland. Detta utgör lite knappt hälften av de nyinvandrade som flyttade under perioden.

FIGUR 4.4

Följdflyttningar hos nyinvandrade till Värmland

Källa: SCB

I Tabell 4.3 visas åldersfördelningen för de nyinvandrade som flyttat från Värmland till en annan del av Sverige. Totalt flyttade 5471 personer i denna grupp från Värmland till andra län under perioden 2012–2017. Precis som för de nyinvandrade som flyttade till Värmland från övriga Sverige är den vanligaste ålderskategorin för de nyinvandrade som flyttade från Värmland 17–35 år. Denna grupp utgjorde lite drygt hälften av de nyinvandrade som flyttade till länet.

TABELL 4.3			
Vidareflyttning till övriga Sverige			
Åldersgrupp	Invandringsår 2012–2014	Invandringsår 2015–2017	Totalt
0–16 år	563	894	1 457
17–35 år	1 164	1 646	2 810
36–55 år	499	580	1 079
56+ år	51	74	125
Totalt	2 277	3 194	5 471

Källa: SCB

5. Familjeförhållanden

Följande avsnitt presenterar statistik som beskriver familjeförhållanden. Bland annat redovisas boendeformer för personer inskrivna hos Migrationsverket.

5.1 Antal boende personer i Migrationsverkets mottagningssystem

Figur 5.1 visar antal boende personer i Migrationsverkets mottagningssystem för respektive kommun i Värmland 2017. I Migrationsverkets mottagningssystem befinner sig huvudsakligen personer som befinner sig i asylprocessen men även de som fått uppehållstillstånd fram till dess att en kommunplacering ordnats.

De blåa staplarna visar antal inskrivna personer och avläses på den vänstra axeln. Karlstad hade störst antal inskrivna i Migrationsverkets boendesystem 2017 med 396 personer. Därefter hade Säffle, Sunne och Filipstad flest antal inskrivna.

Det mörkblåa sträcket visar hur många inskrivna personer kommunen har för varje 1000 boende i kommunen. Detta avläses på höger axel. Den kommun som hade flest inskrivna per invånare var Filipstad, där det var 28 personer inskrivna i Migrationsverkets mottagningssystem per 1000 invånare. Karlstad – som var den kommun med flest inskrivna, hade endast 4 inskrivna personer per 1000 kommuninvånare.

FIGUR 5.1

Boende i Migrationsverkets mottagningssystem per kommun 2017

Källa: Kolada

Figur 5.2 visar hur många av de inskrivna personerna hos Migrationsverket som bor i respektive boendetyp. De vanligaste boendetyperna är ABO och EBO. ABO står för anläggningsboende och är den boendeform som Migrationsverket erbjuder asylsökande under tiden personen är inskriven hos Migrationsverket. Ordnar den asylsökande boende på egen hand, till exempel genom att bo hos familj eller vänner, benämns det som EBO – Eget boende. Kategorin övrigt boende består framförallt av ensamkommande barn i kommunalt boende. Flest personer, 1648 stycken, bodde 2017 i ABO boende. 794 personer bodde i EBO boende, och 262 personer var inskrivna i en annan typ av boende än ABO eller EBO.

Figur 5.3 visar hur fördelningen av boendetyperna ser ut i respektive kommun i länet.

FIGUR 5.2

Antal personer i Värmland inskrivna i olika boendetyper 2017

Källa: Kolada

FIGUR 5.3

Andel boende i respektive boendeform i Värmland 2015, indelat per kommun

Källa: SCB

Figur 5.4 visar boendeformer för personer boende i Värmland uppdelat på de som är födda i Sverige och de som är utrikes födda. Andel boende i respektive boendeform under 2015 för de två grupperna presenteras i figuren.

Bland personer födda i Sverige bodde 66 procent i egna hem medan motsvarande siffra för de födda utanför landet var 41 procent, en skillnad på 25 procent. För hyresrätt var skillnaden också 25 procent, där 47 procent av utrikes födda bodde i denna boendeform, medan det bland personer födda i Sverige var 22 procent. Andelen som bodde i bostadsrätt var i princip densamma bland både inrikes och utrikes födda.

FIGUR 5.4

Andel boende i respektive boendeform i Värmland 2015

Källa: SCB

5.2 Åldersfördelning hos utrikes födda samt andel ensamstående föräldrar

Nedan presenteras åldersfördelningen bland de utrikes födda i Värmland under 2017. Figur 5.5 visar antalet män respektive kvinnor i varje åldersspann om fem år. Bland de yngre åldersklasserna, 34 år och nedåt, var antalet män större än antalet kvinnor. I samtliga åldersklasser som täcker åldrarna 35 år och uppåt är däremot antalet kvinnor fler än antalet män. Flest utrikes födda i Värmland befinner sig i åldersspannet 30 till 39 år.

FIGUR 5.5

Åldersfördelning utrikes födda i Värmland 2017

Källa: SCB

Figur 5.6 visar en jämförelse med hur den totala befolkningens åldersstruktur, inklusive utrikes födda, ser ut i Värmland 2017. Det blir tydligt att det är fler äldre i den totala befolkningen än bland bara utrikes födda, ett mönster som skulle bli ännu tydligare ifall statistik över endast inrikes födda skulle kunna presenteras.

FIGUR 5.6

Åldersfördelning utrikes födda samt inrikes födda i Värmland 2017

Källa: SCB

Figur 5.7 visar andelen föräldrar som var ensamstående bland utrikes samt inrikes födda i Värmland. Bland männen var fler inrikes födda ensamstående, 7 procent respektive 6 procent för de som var födda utanför Sverige. Bland kvinnorna var det tvärtom där en större andel ensamstående var födda utomlands jämfört med i Sverige, 20 procent respektive 17 procent.

FIGUR 5.7

Andel ensamstående föräldrar i Värmland 2017

Källa: SCB

6. Ekonomiskt bistånd

Följande avsnitt presenterar statistik inom området ekonomiskt bistånd. De följande två graferna redovisar kostnader för ekonomiskt bistånd för hela befolkningen, oavsett födelse-land i Värmland.

Figur 6.1 visar utbetalt ekonomiskt bistånd för respektive kommun. Biståndet är mätt i miljoner kronor och är exklusive introduktionsersättning. Introduktionsersättning innebar ett extra tidsbegränsat stöd som nyanlända kunde få, men har nu ersatts av etableringsersättning. De som påbörjat sin introduktion innan 2010 får dock ersättning av kommunen enligt gamla lagen.

Den kommun som betalat ut mest ekonomiskt bistånd är Karlstad kommun för mättdpunkten. Under 2016 betalade kommunen ut 97 miljoner kronor. Arvika var den kommun som därefter betalade ut mest med 31 miljoner kronor följt av Filipstad samt Kristinehamn som vardera betalade ut 26 miljoner kronor i ekonomiskt bistånd under 2016.

FIGUR 6.1

Utbetalt ekonomiskt bistånd exklusive introduktionsersättning 2016

Källa: Socialstyrelsen

I Figur 6.2 presenteras hur stor nettokostnaden per invånare det ekonomiska biståndet var under 2016. Det är alltså nettokostnaden av det ekonomiska biståndet dividerat med antal invånare i kommunen.

Trots att Karlstad kommun hade överlägset högst utbetalt bistånd av kommunerna i Värmland var kostnaden per invånare i kommunen liknande nivåerna i övriga kommuner i länet. Kostnaden för det ekonomiska biståndet per invånare i Karlstad var cirka 1300 kronor, detsamma som i kommunerna Arvika, Kil, Kristinehamn och Storfors. Den kommun som utmärkte sig mest i kostnad per invånare var Filipstad. Kostnaden för ekonomiskt bistånd per invånare var där 2527 kronor.

I Värmland uppgick totalt sett kostanden för det ekonomiska biståndet per invånare till lite knappt 1200 kronor.

FIGUR 6.2

Nettokostnad för ekonomiskt bistånd, kr/invånare 2016

Källa: Kolada

7. Etablering på arbetsmarknaden

Följande avsnitt presenterar statistik för nyanlända och utrikes födda inom området arbetsmarknad och etablering.

7.1 Status 90 dagar efter avslutad etableringsfas

De två diagrammen nedan visar sysselsättningsstatus för nyanlända 90 dagar efter avslutad etableringsfas under 2017. Etableringsprogrammet erbjuds av Arbetsförmedlingen till personer mellan 20 och 65 år som fått uppehållstillstånd till följd av asylskäl samt deras anhöriga.

FIGUR 7.1

Status 90 dagar efter avslutad etableringsfas för samtliga individer i Sverige

Källa: Arbetsförmedlingen

I Figur 7.1 visas status för mottagna i hela Sverige samt begränsat till mottagna i Värmland. Av de som avslutat etableringsfasen 2017 i Värmland var 30 procent i arbete efter 90 dagar. Detta var något högre än motsvarande siffra för hela Sverige, där motsvarande siffra var 28 procent. (För att räknas att en person kommit igång i arbete räcker det med att personen har arbetet ströddagar, inte sammanhängande period). Hälften av de som avslutat etableringsfasen deltog 90 dagar senare i arbetsmarknadspolitiska program, detta gäller för både Sverige som helhet och för personer boende i Värmland. 5 procent av de som avslutat etableringsfasen var öppet arbetslösa 90 dagar senare, även detta gäller för båda grupper. I Värmland hade 3 procent påbörjat en utbildning 90 dagar efter etableringsprogrammet, i Sverige totalt sett var andelen 5 procent.

Figur 7.2 nedan visar status 90 dagar efter avslutad etableringsfas enbart för individer i Värmland. Denna statistik är istället uppdelat på män och kvinnor. Det figuren går det utläsa att 36 procent av männen var i arbete 90 dagar efter avslutad etableringsfas medan motsvarande andel för kvinnor endast var 19 procent. En större andel kvinnor jämfört med män var även öppet arbetslösa, och en större andel män jämfört med kvinnor deltog i arbetsmarknadspolitiska program. Av de som avslutat etableringsfasen hade dock en något större andel kvinnor jämfört med män påbörjat en utbildning efter 90 dagar.

FIGUR 7.2

Status 90 dagar efter avslutad etableringsfas för individer i Värmland

Källa: Arbetsförmedlingen

7.2 Åldersfördelningen i etableringsuppdraget

Följande figurer visar åldersfördelningen bland de som var inskrivna i Arbetsförmedlingens etableringsprogram i december 2017.

Figur 7.3 visar åldersfördelningen för samtliga inskrivna i Sverige respektive inskrivna i Värmland. Det syns inga större skillnader i åldersstrukturen.

Störst andel, cirka 35 procent, av de deltagande i etableringsprogrammet tillhörde ålderskategorin 30–39 år.

FIGUR 7.3

Åldersfördelningen bland de kvarstående i etableringsuppdraget december 2017

Källa: Arbetsförmedlingen

Figur 7.4, redovisas åldersfördelningen för de i Värmland uppdelat på män och kvinnor. Åldersfördelningen i etableringsuppdraget i Värmland är mycket lika mellan grupperna. Andelen i de två yngre ålderskategorierna för män är dock något högre än andelen för kvinnor i de åldrarna. Omvänt gäller för ålderskategorierna 25-29 samt 30-39 år, där andelen kvinnor är ett par procentenheter högre än andelen för män.

FIGUR 7.4

Åldersfördelningen bland de kvarstående i etableringsuppdraget december 2017 i Värmland

Källa: Arbetsförmedlingen

7.3 Andelen utrikes födda i arbete samt arbetssektorer

Följande figurer visar andelen förvärvsarbetande utrikes födda samt vilka sektorer de utrikes födda arbetar i.

Figur 7.5 visar andelen utrikes födda i respektive kommun som förvärvsarbetade 2016. Totalt sett var hälften i arbete vid mättidpunkten. Störst andel återfinns i Hammarö kommun, där 69 procent arbetade. I Karlstad kommun var motsvarande siffra 61 procent. Lägst andel i arbete av aktuell grupp var det i Filipstad, följt av Säffle. I de kommunerna var det endast 33 respektive 34 procent av de utrikesfödda som var i förvärvsarbete.

FIGUR 7.5

Andel förvärvsarbetande utrikes födda i Värmland 2016

Källa: SCB

I Figur 7.6 visas vilka sektorer de utrikes födda i Värmland arbetade inom under 2016. Sektorerna är sorterade i fallande ordning med den sektor som hade flest antal utrikes födda högst upp i tabellen. Varje sektor är sedan uppdelad på antal utrikes födda män respektive kvinnor. Vård och omsorg är den vanligaste sektorn som personer födda utanför Sverige arbetade inom i Värmland. Majoriteten av de som arbetade inom sektorn var dock kvinnor, 2215 personer, jämfört med 845 män.

De tre vanligaste sektorerna för utrikes födda män i Värmland var vård och omsorg, hotell och restaurang samt tillverknings- och utvinningsindustrin. I samtliga sektorer arbetade cirka 850 män. Den vanligaste sektorn bland utrikes födda kvinnor, bortsett från vård och omsorg, var utbildningsväsendet, där drygt 900 kvinnor jobbade.

FIGUR 7.6
Arbetssektorer bland utrikes födda 2016

Källa: SCB

8. Utbildning

I detta avsnitt presenteras statistik som rör utbildning bland utrikes födda.

8.1 Antal elever i SFI-utbildning

I Figur 8.1 presenteras antal elever i respektive kommun som deltog i SFI-utbildning under 2016. Flest personer som deltagit var det i Karlstad kommun, där 839 personer deltog under aktuellt år. Kristinehamn är den kommun som därefter hade flest elever i SFI-utbildning med 473 personer.

Anledningen till att det inte är någon som deltagit i SFI-utbildning i kommunerna Grums och Hammarö är på grund av att dessa kommunerna samordnat sin SFI-utbildning med Karlstad kommun.

FIGUR 8.1

Antal elever som deltagit i SFI-utbildning

Källa: Skolverket

8.2 Andel studerande utrikes födda samt utbildningsinriktning

I Figur 8.2 visas andel studerande som är utrikes födda i Värmland. Staplarna visar andel personer i åldrarna 20–64 år som var registrerad i någon skolform under höstterminen 2016. Staplarna är uppdelade efter vistelsetid i Sverige bland de utrikes födda och anger andelen för män och kvinnor separat.

Bland de män som vistats i Sverige i mindre än två år studerade 44 procent, motsvarande siffra bland kvinnorna var 40 procent. För övriga åldersindelningar är det kvinnor som fötts utanför Sverige som i högre grad studerade.

Bland samtliga utrikes födda män i Värmland studerade 21 procent under 2016 och bland kvinnorna var motsvarande siffra 23 procent.

FIGUR 8.2

Andel studerande utrikes födda i Värmland utefter vistelsetid 2016

Källa: SCB

Figur 8.3 visar antal utrikes födda i Värmland i åldrarna 18–64 år som studerar på respektive utbildningsinriktning. Den utbildningsinriktning som var den vanligaste i aktuell målgrupp var allmän utbildning. Inom begreppet allmän utbildning räknas grundskolan samt kurser som ger allmän behörighet till högskolan.

Det finns en tydlig uppdelning mellan könen i vilken utbildningsinriktning som hör till de vanligaste. Det var exempelvis 2711 utrikes födda män som 2017 gick en utbildning med inriktning mot teknik och tillverkning, medan motsvarande antal utrikes födda kvinnor endast var 509. Bland inriktningar mot hälso- och sjukvård var istället kvinnor överrepresenterade bland de utrikes födda.

FIGUR 8.3

Utbildningsinriktning hos utrikes födda 18–64 år 2017

Källa: SCB

8.3 Utbildningsnivå efter födelseregion

I följande diagram, Figur 8.4, redovisas hur stor andel män respektive kvinnor i Värmland som har minst tre års eftergymnasial utbildning, uppdelat på födelseregion. Av personer födda i Sverige hade 20 procent av kvinnorna minst tre års eftergymnasial utbildning, medan motsvarande andel för män var 11 procent. Detta är mycket likt de andelar som gäller för samtliga män respektive kvinnor boendes i Värmland. Den kategori med högst andel individer som hade minst tre års eftergymnasial utbildning är de födda i länder inom EU men utanför Norden. Den kategorin med lägst andel högutbildade är personer födda i Afrika.

FIGUR 8.4

Utbildningsnivå i Värmland 1 januari 2017

Källa: SCB

8.4 Andelen behöriga till gymnasiet samt högskola

Figurerna nedan presenterar andelen personer i Värmland som år 2016 var behöriga till gymnasiet samt högskolan.

Figur 8.5 visar andel personer av de som gick ut grundskolan 2016 och var folkbokförda i Värmland som hade behörighet till minst ett nationellt program. Av personer födda i Sverige var 92 procent behöriga till gymnasiet. Bland utrikes födda var motsvarande siffra 61,3 procent. Lägst andel behöriga till gymnasiet var det bland personer som är födda i länder utanför EU/EFTA där endast hälften av de som gick ut högstadiet hade behörighet till gymnasiet.

Behörighetsgraden till gymnasiet bland samtliga personer som gick ut högstadiet i Värmland 2016 var 88,3 procent.

FIGUR 8.5

Andelen behöriga till gymnasium i Värmland 2016

Källa: SCB

Figur 8.6 nedan visar samma statistik som i figur 8.5 men uppdelat på kön. Andel behöriga till gymnasiet är generellt relativt lika för män och kvinnor i de olika kategorierna. Behörigheten till gymnasiet var dock något högre för kvinnor jämfört med män för alla grupper utom för dem födda i Sverige där en lite andel fler män fick behörighet under mätåret 2016. Bland utrikes födda var denna skillnad däremot mer påtaglig, 66,7 procent behörighet bland kvinnor och 56,5 procent behörighet bland män.

FIGUR 8.6

Andelen behöriga till gymnasium i Värmland 2016 uppdelat på kön

Källa: SCB

Not. Nedbrytning på kön för individer med ursprung i EU/EFTA exklusive Norden är ej möjlig på grund av sekretess.

I följande två diagram visas andelen personer folkbokförda i Värmland som år 2016 gick ut gymnasiet och hade behörighet till högskolan. Som går att se i Figur 8.7 är skillnaden mellan personer födda i och utanför Sverige betydligt mindre vad gäller behörighet till högskolan jämfört med behörighet till gymnasiet. Den generella behörigheten bland samtliga som gick ut gymnasiet respektive grundskolan är dock lägre för de som gick ut gymnasiet, då endast 75 procent av de som gick ut gymnasium 2016 var behöriga till högskolan. Som framgår i figur 8.5 var den generella behörigheten till gymnasium för de som gick ut grundskolan 2016 88,3 procent.

I motsats till andelen behöriga till gymnasiet där personer födda i kategorin övriga världen hade lägst behörighetsandel, hade denna grupp den högsta behörighetsandelen till högskola, 75,9 procent. Bland utrikes födda i Värmland var 72 procent behöriga till högskolan av de som gick ut gymnasiet 2016 och bland de födda i Sverige 75,3 procent.

FIGUR 8.7

Andelen behöriga till högskola i Värmland 2016

Källa: SCB

Figur 8.8 visar andelen behöriga till högskolan av de som gick ut gymnasiet i Värmland 2016 uppdelat på kön. I samtliga kategorier där andelen redovisas är andelen kvinnor som har behörighet större än andelen män. Bland utrikes födda i Värmland var 64,8 procent av männen och 80,5 procent av kvinnorna som gick ut gymnasiet 2016 behöriga till högskolan. Detta är något lägre än behörighetsgraden bland kvinnor och män födda i Sverige där det för kvinnor var 84,7 procent och bland män 65,1 procent.

FIGUR 8.8

Andelen behöriga till högskola i Värmland 2016 uppdelat på kön

Källa: SCB

Not. Nedbrytning på kön för individer med ursprung i Norden exklusive Sverige samt redovisning av kvinnor med ursprung i EU/EFTA exklusive Norden är ej möjlig på grund av sekretess.

9. Sammanfattning

En ökad befolkning är ett av målen i Värmlandsstrategin, för att säkerställa en positiv utveckling i länet. Att befolkningen över huvud taget växer i Värmland beror på den inflyttning som sker från personer födda i ett annat land. Den största invandringen kommer från Norge.

I det statistiska underlag som finns i rapporten finns ett tydligt mönster att flytten av utrikes födda i Värmland till andra län i Sverige är betydligt större än antalet som flyttar in till länet från andra delar av landet. År 2017 handlade det om drygt 1000 personer och det är framför allt unga som lämnar Värmland.

När det gäller åldersfördelningen mellan de med utländsk bakgrund och den totala befolkningen framgår att den första gruppen har en överrepresentation i de yngre åldersgrupperna, framför allt runt 35 år. Motsvarande topp för den totala befolkningen är runt 50 år med en svacka runt 35 år.

När det gäller antal boende i Migrationsverkets mottagningsystem (asylsökande) skiljer det sig mycket mellan kommunerna i länet. För antal inskrivna per 1000 invånare är det framför allt Filipstad, Storfors, Sunne och Säffle som är stora mottagningskommuner. En intressant notering är att nettokostnaden för det ekonomiska biståndet i kronor per invånare följer inte samma mönster. Filipstad har högst kostnad, Sunne och Säffle ligger under snittet för medelkostnaden i Värmland och Storfors strax över.

För förvärvsarbete som är födda utomlands är det ca 50 procent som är i arbete under den period som är studerad. Kvinnor arbetar framför allt inom vård och omsorg och utbildning. För männen är de vanligaste branscherna vård och omsorg, hotell och restaurang samt tillverknings- och utvinningsindustri. Med tanke på att det finns ett stort rekryteringsbehov i länet men svårigheter att hitta rätt kompetens är det centralt att arbeta med matchningsfrågan mellan utbildning och arbete för att fler ska bli förvärvsarbetande och för att stärka regionens utveckling och attraktivitet.

Slutligen ett område som är viktigt att särskilt belysa är utbildning. Mönstret hos personer födda i Sverige och personer med utländsk bakgrund är att kvinnor generellt studerar i högre utsträckning än män. En markant skillnad i underlaget är att personer födda utanför EU exklusive Norden har en låg andel behöriga till gymnasium men har den högsta andelen behöriga efter gymnasium till eftergymnasiala studier. Denna rapport har inte syftet att undersöka orsaken men finner det intressant att studiemotivationen är så hög i denna grupp.

Värmland är i stort behov av inflyttning för att säkerställa en positiv utveckling i regionen. Värmlands befolkningsökning består av de som är födda i ett annat land. Det är mycket viktigt att fortsätta med insatser som främjar integrationen så att de som flyttar till Värmland också vill stanna för att nå en hållbar tillväxt och utveckling i Värmland.

regionvarmland.se