

Integration för tillväxt

- en samhällsekonomisk beräkning av två reformer
för snabbare etablering av invandrade akademiker

Författare: Mikaela Almerud

Förord

Den internationella flyktingkrisen fortsätter och idag befinner sig fler människor på flykt än under andra världskriget. Antalet asylsökande i Sverige och Europa minskar, delvis på grund av migrationsöverenskommelsen mellan EU och Turkiet, delvis på grund av utökade gränskontroller både på Balkan och inom Schengen. Migrationsverket sänkte sitt planeringsantagande för 2017 med nästan 30 procent i oktoberprognosen, men Sverige har fortfarande ett stort antal personer som sökte asyl i Sverige under 2015 och som efter att ha väntat i genomsnitt 15 månader förväntas få ett beslut om huruvida de får stanna eller inte under 2017. För majoriteten av de som kommer att få ett beslut om uppehållstillstånd väntar en lång resa innan de kan etablera sig på arbetsmarknaden och bli självförsörjande.

Sverige har stora utmaningar att integrera nyanlända på arbetsmarknaden. I rapporten etablering och karriärvägar för utrikes födda på svensk arbetsmarknad som SCB tagit fram på uppdrag av Rådet för integration i Arbetslivet (RIA) konstateras att andelen förvärvsarbetande bland flyktingar och deras anhöriga är betydligt lägre än i andra grupper. Av de som invandrade år 2002 förvärvsarbetade 6 procent av kvinnorna och 15 procent av männen året efter invandringen. Detta kan jämföras med 35 procent av kvinnorna och 55 procent av männen i gruppen övriga familjeband och omkring 65 procent av både kvinnor och män i gruppen medborgare i EU/EES. Andelen förvärvsarbetande är högre ju längre tid som gått sedan invandringen för alla grupper, men det gäller särskilt för flyktingar och deras anhöriga. Efter elva år i Sverige förvärvsarbetade knappt 50 procent av kvinnorna och drygt 60 procent av männen i denna grupp.

Tiden till etablering är beroende av utbildningsnivå och tidigare erfarenheter. Personer med en högre utbildning har lättare att etablera sig än de med lägre utbildning men gemensamt för alla är att de ska navigera sig igenom onödigt byråkratiska och ofta ineffektiva system i jakten på jobb, vilket fördröjer tiden till etablering. Enligt statistik från SCB tar det i genomsnitt fem år från folkbokföring för en person som kommer som flykting med en eftergymnasial utbildning att etablera sig¹. För män med någon form av eftergymnasial utbildning tar i genomsnitt fyra år från folkbokföring till etablering och för kvinnor sju år. För personer med minst en treårig eftergymnasial utbildning tar det tre och ett halvt år för män och sex år för kvinnor. Det skiljer sig dock mycket mellan yrken och branscher.

De som avser jobba inom ett legitimationsyrke och har en medhäv utbildning inom detta måste anpassa den till svenska förhållanden. Det görs oftast genom en kompletterande utbildning. En utvärdering från 2016 som Universitetskanslersämbetet² gjort visar att de som läser kompletterande utbildningar i hög utsträckning får jobb men att det tar lång tid. Ett år efter avslutad utbildning har bara i genomsnitt 66 procent etablerat sig. Tre år efter avslutad utbildning är 79 procent etablerade.

¹ I urvalsgruppen ingår flyktingar som fått uppehållstillstånd till följd av asyl plus anhöriga till dessa som anlänt till Sverige under 2002–2005. I sammanställningen räknas man som etablerad på arbetsmarknaden om inkomst från förvärvsarbete är den största inkomstkällan. Sammanställningen baseras på tid från folkbokföring till etablering på arbetsmarknaden varför den ser kortare ut än den egentligen är.

² <http://www.uka.se/download/18.122bab5a156075e25a411dd/1473938273481/kompletterande-utbildning-for-personer-med-utlandsk-utbildning-rapport-2016-12.pdf>

Det är alldeles för lång tid. Ju längre en person är borta från arbetsmarknaden, desto mer urholkas hans eller hennes humankapital och det blir svårare att etablera sig. Ju tidigare kompetensen frigörs på arbetsmarknaden, desto lättare har företagen att ta tillvara den. En viktig fråga att ställa är därför om det går att hitta genvägar som kan korta ner processen och snabba på inträdet till arbetsmarknaden. Det är viktigt inte bara ur ett individ- och värdighetsperspektiv utan också ur ett samhällsekonomiskt perspektiv. Flera aktörer så som till exempel Riksrevisionen har lyft upp att det finns stora samhällsekonomiska besparingar och individuella vinster att göra om man kan korta ner etableringstiden för nyanlända, även om det bara handlar om så kort tid som en månad.

Svenskt Näringsliv har i rapporten *Utbildningsfällan – en del av etableringsprocessen för invandrade akademiker* samt i en uppföljning till den, påpekat behovet av att reformera processen för validering av reell kompetens för behörighet och tillgodoräknande i högskolan samt att hitta alternativ till de kompletterande utbildningar som idag krävs för invandrade akademiker som vill jobba inom ett legitimationsyrke, i syfte att snabba på etableringen av utlandsfödda akademiker.

I denna rapport har Svenskt Näringsliv bett Damvad Analytics att göra en beräkning av de samhällsekonomiska konsekvenserna det skulle innebära. Reformförslagen har definierats enligt:

1. Införande av en extern, central validering av kompetens.
2. Utvidgad användning av provtjänstgöring som alternativ till kompletterande utbildning.

Beräkningarna bygger på konservativa antaganden för att undvika överskattningar av effekter till följd av reformerna. Hänsyn har inte tagits till spridningseffekter. Statistiska begränsningar gör det svårt att identifiera personer som skulle påverkas av extern validering av reell kompetens varför effekten av den reformen är underskattad. För respektive reform har effekter för sysselsättning, produktionsnivå, skatteintäkter och fördelningspolitiska transfereringar bedömts. Resultatet visar att reformförslagen med relativt små medel har potential att tillföra stora samhällsekonomiska värden.

Effekten av att centralisera validering för behörighet och tillgodoräknande på högskolan är beräknade baserat på dels individer som erhållit examen men som saknar dokumentation, dels individer utan fullständig examen men med dokumentation. Det handlade om 421 individer under år 2015³. I huvudmodellen antas att individernas studietid kan kortas med fyra månader, motsvarande en termin. Beräkningarna pekar på att den snabbare etableringen på arbetsmarknaden för dessa 421 individer motsvarar en förväntad ökad produktionsnivå motsvarande 79 Mkr. Skatteintäkterna ökar med 43 Mkr och utbetalningar av fördelningspolitiska transfereringarna minskar med ungefär 20 Mkr.

³ Inom ramen för valideringsutredningen presenterade utredaren en uppskattning om att ca 400 personer antogs till högskolestudier 2014 grundat på reell kompetens. Detta bygger på ett antal estimeringar som utredaren också nämner ”säkerligen är behäftade med många brister” men ger en fingervisning om hur få personer det handlar om. Det liksom de 421 personerna som felaktigt ansökt om att valideras av UHR, men som vi med säkerhet vet vill validera sin reella kompetens, ska sättas i relation till att det 2014 fanns cirka 18 300 studenter med utländska meriter inskrivna i den svenska högskolan. Antalet personer i verkligheten som skulle kunna omfattas av en reform är därför betydligt fler.

Effekten av ett utvidgat system för provtjänstgöring och som idag är ett alternativt sätt för läkare med specialistutbildning att uppnå legitimation, baseras på att ett liknande system skulle införas för ytterligare fem yrkeskategorier – läkare utan specialistutbildning, grundutbildade sjuksköterskor, apotekare, tandläkare samt gymnasielärare. Det handlar om 1 240 individer inom dessa yrkesområden som år 2015 befann sig i Arbetsförmedlingens etableringsprogram och som skulle kunnat förkorta sin tid till arbetsmarknadsetablering till följd av en sådan reform istället för att läsa kompletterande utbildning som idag. Inte minst möjligheten att bygga upp ett kontaktnät under provtjänstgöringen kan korta ner tiden till etablering. Bristen på nätverk nämns i Universitetskanslersämbetets utvärdering av kompletterande utbildningar som en orsak till att det tar så lång tid att etablera sig efter avslutad utbildning. I huvudmodellen antas att en utökad modell med provtjänstgöringen för de yrkeskategorierna kan förkorta tiden från ankomst till Sverige till sysselsättning med fyra månader. En sådan reform skulle då medföra en ökad produktionsnivå motsvarande 284 Mkr samt ökade skatteintäkter motsvarande 156 Mkr. De fördelningspolitiska transfereringarna beräknas minska med 58 Mkr.

Totalt sett och med förväntad effekt skulle reformerna innebära en samhällsekonomisk vinst på 360 miljoner kronor genom ökad produktivitet. Dessutom skulle reformerna innebära ökade skatteintäkter och minskade fördelningspolitiska transfereringar med nästan 280 miljoner kronor. Den senare motsvarar det statliga anslaget för Universitets- och högskolerådet och Universitetskanslersämbetet 2017.

Sveriges oförmåga att integrera invandrare är en stor svaghet. Varje steg, hur litet det än är, är ett steg i rätt riktning. De föreslagna reformerna är dessutom behäftade med relativt låga risknivåer. De troliga kostnaderna för att genomföra reformerna är låga medan det potentiella samhällsekonomiska värdet är mycket stort.

Mikaela Almerud

Stockholm, januari 2017

Innehåll

Förord	1
Sammanfattning	5
1 Inledning	9
1.1 Bakgrund	9
1.2 Reformförslagen	11
1.3 Avgränsningar	11
1.4 Disposition	12
2 Metod för beräkning av samhällsekonomiska konsekvenser	13
2.1 Konsekvenser beräknas i form av kostnader och nyttor	13
2.2 Modellens parametrar	14
2.3 Scenarier	15
3 Extern validering av kompetens	17
3.1 Nuvarande regelverk	17
3.2 Reformförslaget	17
3.3 Vilka individer innefattas i beräkningen?	18
3.4 Samhällsekonomiska konsekvenser av extern validering av kompetens	18
4 Provtjänstgöring som alternativ till kompletterande utbildning	21
4.1 Nuvarande regelverk	21
4.2 Reformförslaget	21
4.3 Vilka individer innefattas i beräkningen?	22
4.4 Samhällsekonomiska konsekvenser av utvidgad provtjänstgöring	22
5 Avslutande diskussion	24
6 Appendix	26
6.1 Specifikation av beräkningar	26
6.2 Scenarier	30
Referenser	33

Sammanfattning

Sverige har i dag en stor utmaning i att integrera nyanlända personer på arbetsmarknaden. Skillnaden i sysselsättningsgrad mellan inrikes och utrikes födda är stor. Etableringen tar också lång tid. I dagsläget tar det 5–10 år för en invandrad akademiker att etablera sig på arbetsmarknaden.⁴ Det innebär onödiga kostnader för samhället i form av uteblivna skatteintäkter och minskad produktivitet.

En anledning till att etableringen på arbetsmarknaden tar så lång tid är ineffektiva system för att bedöma och värdera, alltså validera, invandrade akademikers erhållna utbildningar och reella kompetens.

Detta begränsar möjligheterna att tillgodoräkna sig akademiska meriter som förvärvat utomlands. Förutom att dessa skillnader i sysselsättning påverkar enskilda individer på ett personligt plan går Sverige miste om kunskap och erfarenheter hos individer som istället för att bidra till samhällsekonomin fastnar i byråkratiska system.

I denna studie beräknas samhällsekonomiska konsekvenser av två konkreta reformförslag för snabbare integrering av utlandsfödda akademiker på arbetsmarknaden:

1. Införande av en extern, central validering av kompetens.
2. Utvidgad användning av provtjänstgöring som alternativ till kompletterande utbildning.

För respektive reform studerar vi effekter för (i) sysselsättning, (ii) produktionsnivå, (iii) skatteintäkter samt (iv) fördelningspolitiska transfereringar. I beräkningarna har vi haft som utgångspunkt att tillämpa konservativa antaganden för att undvika över-skattningar av effekter till följd av reformerna. Vi finner dock att reformförslagen med relativt små medel har potential att tillföra stora samhällsekonomiska värden.

Vi beskriver samhällsekonomiska konsekvenser utifrån tre olika scenarier – ”låg”, ”förväntad” samt ”hög” effekt. De tre olika scenarierna baseras på olika antaganden om hur mycket snabbare de berörda individerna förväntas etablera sig på arbetsmarknaden till följd av reformförslagen. Anledningen till detta förfarande är att analysen görs *ex ante*, alltså innan reformerna trätt i kraft. De tre scenarierna kan därför betraktas som ett ”spann” för troliga konsekvenser av reformförslagen.

Införande av extern, central validering av kompetens

Dagens system för validering av invandrade akademikers studier i syfte att ge behörighet eller tillgodoräkna baseras på enskilda bedömningar och beslut ute på lärosätena. Detta innebär godtyckliga beslut och oförutsägbarhet i valideringsprocessen.

⁴ Se till exempel Svenskt Näringsliv (2014) *Utbildningsfällan – en del av etableringsprocessen för invandrade akademiker* och Riksrevisionen (2011) *Statliga insatser för akademiker med utländsk utbildning – förutsägbara, ändamålsenliga och effektiva?*

Genom att införa en extern, central instans för validering skulle högre transparens och effektivare processer för validering som görs i ett sådant syfte uppnås.

I estimeringar av effekter till följd av en ordning där validering för behörighet och tillgodoräknande på högskolan görs externt, avgränsar vi beräkningarna till två kategorier av individer – (i) individer som erhållit examen men som saknar dokumentation samt (ii) individer utan fullständig examen men med dokumentation. Vi uppskattar att antalet nyanlända som skulle kunna förkorta sin tid till arbetsmarknadsetablering till följd av en reform för extern validering av akademiska meriter uppgick till 421 individer under år 2015.

I vår huvudmodell förkortas individernas tid i studier med fyra månader, motsvarande en termin. Våra beräkningar pekar på en förväntad ökad produktionsnivå motsvarande 79 Mkr. Skatteintäkterna ökar med 43 Mkr och utbetalningar av fördelningspolitiska transfereringarna minskar med ungefär 20 Mkr.

I scenariot med *låg effekt* för snabbare etablering på arbetsmarknaden till följd av reformen uppgår produktionsökningen till 40 Mkr och skatteintäkterna till 22 Mkr. De fördelningspolitiska transfereringarna minskar i detta scenario med ungefär 10 Mkr.

I scenariot med *hög effekt* av reformen uppgår produktionsökningen till 119 Mkr, skatteintäkterna till 65 Mkr och minskningen av fördelningspolitiska transfereringar till 30 Mkr.

I tabellen nedan sammanfattas utfallen fördelat på de tre scenarierna.

Effekter av införande av extern, central validering av kompetens

	Storlek på effekt		
	Låg	Förväntad	Hög
Sysselsättning (individer)	421	421	421
Produktion (Mkr)	40	79	119
Skatteintäkter (Mkr)	22	43	65
Fördelningspolitiska transfereringar (Mkr)	-10	-20	-30

Not: Låg, förväntad och hög effekt definieras som 2, 4 respektive 6 månaders snabbare etablering på arbetsmarknaden.

Införande av provtjänstgöring som alternativ till kompletterande utbildning

Provtjänstgöring innebär att en bedömning görs av en individs kompetens utifrån dennes praktiska färdigheter. Idag erbjuds detta som alternativ för läkare som utbildats i länder utanför EU/EES som ett sätt att få en svensk läkarlegitimation. Provtjänstgöringen för läkare utförs under sex månader. Denna möjlighet beviljas dock endast i undantagsfall och är endast ett alternativ om man har en dokumenterad klinisk specialistutbildning. För läkare från tredje land utan specialistutbildning krävs antingen ett kunskapsprov⁵ eller kompletteringsutbildning.

Reformförslaget innebär att denna form av validering utförs i ökad omfattning för läkare samt att motsvarande modell införs för andra yrken som alternativ till kompletterande utbildning i syfte att möjliggöra snabbare etablering på arbetsmarknaden.

⁵ Detta alternativ innebär ett genomförande av TULE-provet, ett medicinskt kunskapsprov bestående av både teoretiska och praktiska tester.

Beräkningarna av samhällsekonomiska konsekvenser av införande av ett sådant utvidgat system för provtjänstgöring har avgränsats till fem olika yrkeskategorier – läkare utan specialistutbildning, grundutbildade sjuksköterskor, apotekare, tandläkare samt gymnasielärare. I beräkningarna utgår vi från att 1 240 individer inom dessa yrkesområden som år 2015 befann sig i

Arbetsförmedlingens etableringsprogram skulle kunnat förkorta sin tid till arbetsmarknadsetablering till följd av en sådan reform. I huvudmodellen utgår vi från att provtjänstgöringen förkortar tiden från ankomst till Sverige till sysselsättning med fyra månader.

Beräkningarna visar att den snabbare etableringen på arbetsmarknaden för nyanlända individer inom dessa yrkeskategorier förväntas medföra en ökad produktionsnivå motsvarande 284 Mkr samt ökade skatteintäkter motsvarande 156 Mkr. De fördelningspolitiska transfereringarna beräknas minska med 58 Mkr.

Även i scenariot med *låg effekt* för reformens påverkan på etableringstiden är de samhällsekonomiska konsekvenserna betydande – produktionsökningen uppgår till 142 Mkr och skatteintäkterna till 78 Mkr, samtidigt som de fördelningspolitiska transfereringarna minskar med 29 Mkr.

I scenariot med *hög effekt* uppgår produktionsökningen till 427 Mkr, skatteintäkterna till 234 Mkr och minskningen av de fördelningspolitiska transfereringarna till 87 Mkr.

Tabellen nedan sammanfattar utfall för respektive variabel fördelat på de tre scenarierna. Notera att de förväntade effekterna skulle uppgå till större belopp om fler yrkeskategorier än de som innefattas av denna studie omfattades av en reform.

Effekter av införande av införande av provtjänstgöring som alternativ till kompletterande utbildning

	Storlek på effekt		
	Låg	Förväntad	Hög
Sysselsättning (individer)	1 240	1 240	1 240
Produktion (Mkr)	142	284	427
Skatteintäkter (Mkr)	78	156	234
Fördelningspolitiska transfereringar (Mkr)	-29	-58	-87

Not: Låg, förväntad och hög effekt definieras som 2, 4 respektive 6 månaders snabbare etablering på arbetsmarknaden.

Sammanfattande slutsatser

Sammanfattningsvis kan vi utifrån de estimerade scenarierna dra slutsatsen att reformer för en snabbare väg för nyanlända akademiker till etablering på arbetsmarknaden har potential att skapa stora samhällsekonomiska vinster. Även små tidsvinster till följd av effektivare validering av kompetens medför stora vinster för samhället.

Vi kan även konstatera att de förväntade kostnaderna för de föreslagna reformerna är mycket små. För extern validering av nyanländas akademiska meriter kan kostnaderna snarast antas minska i förhållande till nuvarande regelverk, då bedömning av tillgodoräknande annars riskerar att utföras simultant vid flera olika

lärosäten. Således undviks dubbelarbete och valideringen utförs av personer med expertkompetens som på ett standardiserat och effektivt vis kan bedöma respektive ansökan om validering.

Ett införande av dessa reformer kan utifrån de ovan angivna premisserna antas vara behäftade med relativt låga risknivåer – de troliga kostnaderna för att genomföra reformerna är låga medan det potentiella samhällsekonomiska värdet är mycket stort.

Reformerna medför förbättrade förutsättningar för de berörda individerna att integreras i samhället och därmed undvika utanförskap. De individer som minskar tiden från ankomst till sysselsättning ökar även sin inkomst jämfört med om de är beroende av fördelningspolitiska transfereringar. Således är reformerna inte enbart lönsamma för samhället som helhet utan även för de berörda individerna.

1 Inledning

1.1 Bakgrund

Sverige har i dag en stor utmaning i att integrera nyanlända personer på arbetsmarknaden. Skillnaden i sysselsättning mellan inrikes och utrikes födda är stor. Enligt den senaste tillgängliga statistiken från SCB 2016 (helårsmedeltal) uppgick arbetslösheten till 15,6 procent bland utlandsfödda vilket kan jämföras med 4,8 procent bland inrikes födda. Denna skillnad i arbetslöshet har många orsaker – bland annat en relativ brist på nätverk bland utrikes födda, höga trösklar på arbetsmarknaden, skillnader i utbildning och kompetens mellan inrikes och utrikes födda, samt osäkerhet kring invandrade individers kvalifikationer och erfarenheter.

Även för individer med högre utbildning är skillnaden i sysselsättning stor mellan inrikes och utrikes födda. För utrikes födda individer med högre utbildning uppgick arbetslösheten till 10,8 procent under 2016, medan motsvarande andel bland inrikes födda uppgick till 2,8 procent.

Även om högutbildade invandrare har bättre grundförutsättningar att etablera sig på arbetsmarknaden jämfört med lågutbildade individer tar det i dagsläget 5–10 år för en invandrad akademiker att etablera sig på arbetsmarknaden.⁶ Enligt statistik från SCB är genomsnittstiden från folkbokföring till etablering fem år⁷. För män med någon form av eftergymnasial utbildning tar i genomsnitt fyra år från folkbokföring till etablering och för kvinnor sju år. För personer med minst en treårig eftergymnasial utbildning tar det 3,5 år för män och 6 år för kvinnor. Till denna tid behöver adderas tiden det tar mellan ankomsten till Sverige och folkbokföring. Dessutom kan tiden till etablering ökat något för de som invandrat de senaste åren.

Anledningarna till denna långa tid till sysselsättning är flera, men en bidragande orsak är brister i bedömnings- och tillgodoräknandeprocessen för utländska utbildningar, alltså valideringen⁸ av utländsk utbildning.

Ungefär hälften av de som kommer hit med en utländsk examen får sin examen bedömd av Universitets- och högskolerådet (UHR) eller motsvarande. Denna bedömning är utformad som en hjälp då en person ska söka arbete. En bedömning av UHR räcker inte för att få behörighet vid antagning eller tidigare akademiska poäng tillgodoräknade. Det avgörs istället på respektive lärosäte.

⁶ Se till exempel Svenskt Näringsliv (2014) *Utbildningsfällan – en del av etableringsprocessen för invandrade akademiker* och Riksrevisionen (2011) *Statliga insatser för akademiker med utländsk utbildning – förutsägbara, ändamålsenliga och effektiva?*

⁷ I urvalsgruppen ingår flyktingar som fått uppehållstillstånd till följd av asyl plus anhöriga till dessa som anlänt till Sverige under 2002–2005. I sammanställningen räknas man som etablerad på arbetsmarknaden om inkomst från förvärvsarbete är den största inkomstkällan. Sammanställningen baseras på tid från folkbokföring till etablering på arbetsmarknaden varför den ser kortare ut än den egentligen är.

⁸ En vanligt förekommande definition av validering är ”en process som innebär en strukturerad bedömning, värdering, dokumentation och erkännande av kunskaper och kompetens som en individ besitter oberoende av hur de förvärvats” (se (Ds 2003:23 ”*Validering m.m. – fortsatt utveckling av vuxnas lärande*”). I denna rapport behandlas validering av formell utbildning som tillhandahållits av en erkänd utbildningssamordnare.

Personer med en utländsk utbildning som kommer till Sverige och som vill eller behöver komplettera eller slutföra denna på ett svenskt lärosäte har enligt högskoleförordningen rätt att få sin utbildning bedömd för att se om den ger behörighet och/eller tillgodoräknande. Behörigheten är en förutsättning för att kunna bli antagen till en utbildning och tillgodoräknandet syftar till att kunna förkorta eller anpassa utbildningsinsatser. Validering i syfte att ge tillgodoräknande görs oftast på institutionsnivå på ett lärosäte och är bara gällande där. Personen måste dock vara antagen till en utbildning vid lärosätet för att ha rätt till en bedömning vilket kan leda till ett moment 22.

Ibland krävs att en person får sin utbildning bedömd innan denne är student eftersom bedömningen är en förutsättning för att bli antagen. Lärosäten kan då ge ett preliminärt utlåtande vilket exempelvis gäller för invandrade personer med flyktingstatus. En person som vill studera vid ett lärosäte ges då möjligheten att få ett förhandsbesked, även om han eller hon inte uppfyller kravet på att vara en student. Att tillhandahålla ett preliminärt utlåtande är emellertid en resursfråga. Flera lärosäten har idag inte möjlighet att ge preliminära utlåtanden till personer som inte är studenter. Därmed riskerar potentiella studenter stängas ute eller får läsa om hela sin utbildning.

Systemet för bedömning och tillgodoräknande så som det är utformat idag är ineffektivt, godtyckligt och icke transparent. För de som behöver ett förhandsbesked för att kunna bli antagen väntar en krånglig och byråkratisk process. I värsta fall behöver de ansöka om förhandsbesked hos varje lärosäte de avser ansöka till, med risk att utfallet blir olika på respektive lärosäte.

Det finns också starka indikationer att tro att personer skulle kunna tillgodoräkna sig fler poäng än vad de får idag. Man ska ha rätt att tillgodoräkna sig en utbildning (eller delar av en utbildning) om de erhållna kunskaperna motsvarar den utbildning de är avsedda att tillgodoräknas för. Den som bedöms ha förutsättningar att tillgodogöra sig en sökt utbildning ska också anses ha den särskilda behörighet som krävs för utbildningen. Detta fungerar dock inte i praktiken. Processen har låg prioritet på lärosätena. Bedömningarna är tids- och resurskrävande och ger liten utdelning. Ett tillgodoräknande kostar lärosätet pengar och innebär dessutom att de förlorar ersättningen för studentprestationer.

För att uppnå likvärdiga, transparenta och förutsägbara bedömningar krävs att sådan validering som görs i syfte att ge behörighet och tillgodoräknande centraliseras. Det skulle kunna leda till att fler får sina meriter bedömda och tillgodoräknande på ett rättssäkert och konsekvent sätt, och i förlängningen leda till en förbättrad och påskyndad arbetsmarknadsetablering med ekonomiska vinster för hela samhället.

Ett annat problem uppstår för individer som anskaffat sin utbildning utomlands och vill arbeta inom ett reglerat yrke i Sverige. För att arbeta inom just ett reglerat yrke måste individer med en utländsk akademisk utbildning komplettera sin utbildning vid ett svenskt lärosäte. Tittar man på de kompletterande utbildningarna i sin helhet finns det sannolikt skäl att omvärdera eller åtminstone komplettera satsningen på dessa. De grundar sig på särskilda regeringsuppdrag och lärosätena får särskilda medel för utbildningarna. Utbildningarna ingår inte i det vanliga kursutbudet och det saknas kontinuitet i utbildningen. Dessutom har flera av dem funnits under en längre tid men aldrig utvärderats i sin helhet.

Läkare kan dock kringgå de kompletterande utbildningarna och få legitimation genom provtjänstgöring i kombination med ett medicinskt kunskapstest. Motsvarande möjligheter bör identifieras även för andra yrken. Det är viktigt att i så fall distribuera om resurser så att arbetsgivare ges ekonomisk kompensation för handledning och produktivitetstorfall under provtjänstgöringstiden.

Sammantaget finns det begränsningar i systemen för att tillgodoräkna och tillämpa färdigheter och kunskaper som förvärvats utomlands. Förutom att detta påverkar enskilda individer på ett personligt plan går Sverige miste om kunskap och erfarenheter hos individer som istället för att bidra till samhällsekonomin fastnar i byråkratiska system. Det innebär onödiga kostnader för samhället i form av uteblivna skatteintäkter och minskad produktion.

I denna studie beräknas samhällsekonomiska konsekvenser av en mer effektiv process för validering av utlandsfödda akademikers studiemeriter. Vi beskriver konsekvenser av två reformförslag som på olika vis syftar till att förenkla valideringen för utbildning som erhållits i andra länder.

1.2 Reformförslagen

I denna studie beräknas samhällsekonomiska konsekvenser av följande reformförslag för validering av nyanländas akademiska meriter:

1. **Införande av extern, central validering av kompetens.** Validering av akademiska meriter bland nyanlända som avser slutföra eller komplettera sina utbildningar och därför behöver valideras för behörighet eller tillgodoräkande, baseras idag på bedömningar vid enskilda lärosäten. Det leder till godtyckliga beslut och oförutsägbarhet i de processer som föregås. Reformförslaget innebär att en extern, central instans för validering av kompetens införs. Syftet är högre transparens och effektivare processer för validering av utlandsfödda akademikers utbildning.
2. **Införande av provtjänstgöring som alternativ till kompletterande utbildning.** Provtjänstgöring används i viss utsträckning idag för läkaryrket för att validera utlandsföddas kompetenser. Reformförslaget innebär att en motsvarande process införs även för andra yrken som alternativ till kompletterande utbildning. Syftet med förslaget är en snabbare validering av kompetenser och ökade möjligheter att skapa sig ett nätverk vilket genererar en snabbare etablering på arbetsmarknaden.

Studien genomförs i form av en *ex-ante*-analys där samhällsekonomiska konsekvenser av respektive reformförslag beräknas i termer av förändringar i sysselsättningsnivå, produktion, skatteintäkter samt fördelningspolitiska transfereringar. Beräkningarna baseras på en cost-benefit-modell där samhällsekonomiska kostnader och intäkter av respektive förslag framställs för respektive reform.

1.3 Avgränsningar

I denna studie begränsar vi oss till att studera individer som har behov av att validera sina akademiska meriter som erhållits i tredje land. Således innefattar denna analys exempelvis inte arbetskraftsinvandrare som redan har en anställning vid ankomst eller individer som rör sig inom EU:s inre marknad.

Vi avgränsar oss även till att enbart beräkna ekonomiska konsekvenser av förslagen. Således behandlar vi inte ett eventuellt ökat välbefinnande och en minskad känsla av utanförskap hos de berörda individerna, även om detta är en trolig konsekvens av snabbare etablering på arbetsmarknaden.

En ytterligare avgränsning är att vi i analysen utgår från givna antaganden kring hur reformförslagen påverkar de berörda individerna – vi fördjupar oss således inte i hur reformförslagen bör utformas på detaljnivå.

Vidare är de analyserade reformförslagen endast två metoder för att förbättra integrationen för nyanlända – utrikes födda har fortfarande större utmaningar på arbetsmarknaden än inrikes födda på grund av till exempel höga trösklar in på arbetsmarknaden, bristande språkkunskaper och mindre nätverk. Reformförslagen är dessutom primärt inriktade mot högutbildade individer. Individer med lägre utbildningsnivåer har andra behov och hinder för att integreras på arbetsmarknaden.

1.4 Disposition

I Kapitel 2 beskriver vi metoden som används för att beräkna samhällsekonomiska konsekvenser av de två reformförslagen.

I Kapitel 3 redogörs för de samhällsekonomiska konsekvenserna av införandet av en extern, central validering av kompetens.

I Kapitel 4 redogörs för de samhällsekonomiska konsekvenserna av införandet av provtjänstgöring som alternativ till kompletterande utbildning.

I Kapitel 5 sammanfattas och diskuteras resultaten.

I Appendix redovisas en utförlig metodbeskrivning där samtliga beräkningar framgår.

2 Metod för beräkning av samhälls-ekonomiska konsekvenser

I detta kapitel beskriver vi metoden som används för att beräkna samhällsekonomiska konsekvenser av respektive reformförslag. Vi beskriver grundläggande principer för vår modell samt de parametrar som ingår i beräkningarna. I Appendix framgår mer detaljerad beskrivning av utgångspunkterna som ligger till grund för beräkningarna.

2.1 Konsekvenser beräknas i form av kostnader och nyttor

För att beräkna samhällsekonomiska konsekvenser av reformförslagen utgår vi från en cost-benefit-modell där vi identifierar förväntade ”kostnader” och ”nyttor” som uppstår till följd respektive reformförslag. Vi beräknar nettoeffekter av respektive reformförslag, vilket innebär att vi jämför utfallet av reformförslagen med nuvarande regelverk.

Modellen kan även betraktas som en effektivitetsanalys över hur effektivt samhället använder sina tillgängliga resurser, då personer som inte kunnat validera sina kunskaper inte har möjlighet att utnyttja sitt humankapital och därmed bidra till samhällsekonomin till fullo.

I denna studie beskriver vi respektive reforms påverkan för följande nyckeltal:

Figur 2.1. Principer för beräkning av reformförslagets nettoeffekter

- Sysselsättning
- Produktion
- Skatteintäkter
- Fördelningspolitiska transfereringar

Sysselsättningen mäts som det ökade deltagandet på arbetsmarknaden till följd av att de berörda individerna genom förkortad studietid har möjlighet att etablera sig på arbetsmarknaden snabbare. Denna variabel ligger även till grund för beräkningar av förändringar i produktionsnivå, skatteintäkter samt fördelningspolitiska transfereringar.

Då vi beräknar nettoeffekter av respektive förslag jämför vi det potentiella utfallet vid införande av reformer med utfallet vid nuvarande regelverk. I praktiken innebär detta att vi för respektive reformförslag jämför utfallet av två olika scenarion. Det

ena scenariot innefattar beräkningar av utfallet efter införande av respektive reformförslag, och det andra scenariot innebär en studie av utfall vid nuvarande regelverk. Effekten av införandet av reformerna beräknas därefter som differensen av utfallen för de båda scenarierna. I Figur 2.1 sammanfattas detta förfarande.

I cost-benefit-analyser mäts primärt effekter på aggregerad nivå, utan stor vikt vid hur vinster eller förluster mellan olika aktörer i samhället fördelas. I denna studie tar vi dock även hänsyn till hur reformerna påverkar transfereringar av resurser mellan olika aktörer i samhället. Exempelvis kan en reform förändra storleken på transfereringar i form av skatteuttag och bidrag mellan offentlig sektor och arbetstagare, även om detta inte innebär nettovinster eller -förluster på nationell, aggregerad nivå. Vi redovisar dock i denna studie konsekvenser i form av förändrade nivåer för skatteintäkter och fördelningspolitiska transfereringar då dessa faktorer påverkar just *fördelning* av resurser till följd av en reform. Effekter i form av exempelvis minskade fördelningspolitiska transfereringar kan mycket väl betraktas som en vinst för samhället i sig, då skatteuttaget kan minska med motsvarande belopp (allt annat lika).

Notera även att denna analys avgränsas till att studera samhällsekonomiska konsekvenser av reformförslagen. Således inkluderas inte effekter på individers allmänna välbefinnande i modellen, även om en snabbare etablering på arbetsmarknaden kan antas tillföra en betydande effekt för ökat välbefinnande och en minskad känsla av utanförskap hos de berörda individerna.

2.2 Modellens parametrar

I Tabell 2.1 nedan sammanfattas de komponenter som ingår i analysen samt i vilken riktning reformförslagen förväntas påverka respektive nyckeltal. Effekter av reformförslagen beskrivs för (i) samhället (nationell nivå), (ii) de berörda nyanlända individerna som påverkas av reformerna samt (iii) övriga individer i samhället. Kolumnen ”Samhället” är således summan av kolumnerna ”Nyanlända” samt ”Övriga individer”. Kolumnen ”Övriga individer” kan även (något förenklat) betraktas som offentlig sektor då transfereringar i form av skatter och fördelningspolitiska transfereringar till och från de berörda nyanlända individerna tillfaller just den offentliga sektorn.

I tabellen beskrivs konsekvenser av reformförslagen för fem olika delkomponenter: produktionsnivå, inkomstskatter, arbetsgivaravgifter, fördelningspolitiska transfereringar samt kostnader för respektive reform.

Tabell 2.1. Nettoeffekter av reformförslag för ökad integration på arbetsmarknaden för nyanlända akademiker.

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	+	+	0
Produktion	+	+	+
Inkomstskatt	0	-	+
Arbetsgivaravgifter	0	-	+
Fördelningspolitiska transfereringar	0	-	+
Kostnader för reform	?	0	?
Totalt	?	?	?

Reformförslagen syftar till att ge individer med utländska utbildningar förutsättningar att börja arbeta snabbare. Detta innebär ökade löneintäkter för de berörda individerna samt ökad produktion. Den ökade produktionen medför även positiva effekter för övriga individer i samhället. Sammantaget medför en ökad produktionsnivå positiva effekter för hela samhället.

Ökade skatteintäkter och arbetsgivaravgifter till följd av den ökade produktionen blir en minuspost för individerna som kommer i sysselsättning,⁹ medan intäkterna till övriga individer i samhället ökar.¹⁰

Fördelningspolitiska transfereringar förväntas minska till individer som får en sysselsättning. Denna minskning är således en minuspost för de berörda individerna men en vinst för övriga individer i samhället, då utgifterna för de fördelningspolitiska transfereringarna minskar.

Eftersom fördelningspolitiska transfereringar och skatteinbetalningar innebär att tillgångar överförs från en samhällsgrupp till en annan utan att värden skapas eller förloras är nettoeffekten på nationell nivå noll (allt annat lika). Som nämnts ovan kan förstås minskade fördelningspolitiska transfereringar och därmed minskat skatteuttag dock betraktas som en positiv samhällsekonomisk konsekvens av en reform.

Notera även att nettokonsekvenserna för de berörda individerna beror på storleken på fördelningspolitiska transfereringar i relation till individernas produktivitet. Om de fördelningspolitiska transfereringarna är större än produktionsnivån (total lönekostnad) minus inkomstskatt och arbetsgivaravgifter får en snabbare etablering på arbetsmarknaden negativa nettokonsekvenser för de berörda individerna, allt annat lika.

I modellen innefattas även kostnader för respektive reformförslag. Storleken på denna kostnad beror på hur respektive reform utformas. Nettovinsten på samhällsnivå beror således på om den ökade produktivetsnivån överstiger kostnaden för respektive reform i form av eventuellt produktionsbortfall.

2.3 Scenarier

I modellerna för respektive reformförslag beskriver vi samhällsekonomiska konsekvenser utifrån tre olika scenarier. Primärt beskriver vi förväntade konsekvenser i en huvudmodell. Utöver denna modell beskriver vi två ytterligare scenarier – ett scenario där effekterna beräknas vara relativt *låga* samt ett scenario där konsekvenserna bedöms vara relativt *höga* i jämförelse med huvudmodellen.

Scenarierna baseras på olika antaganden om i vilken grad tiden till etablering på arbetsmarknaden minskar efter införande av respektive reform. Anledningen till detta förfarande är att analysen görs *ex-ante*, alltså innan reformerna trätt i kraft. De tre scenarierna kan därför betraktas som ett ”spann” för troliga konsekvenser av reformförslagen.

⁹ Individernas nettolön beräknas således som posterna Produktion minus Arbetsgivaravgifter och Inkomstskatt.

¹⁰ Observera dock att arbetsgivaravgifter rent tekniskt är en kostnad för arbetsgivare och inte de berörda individerna.

För att beräkna konsekvenser av respektive reformförslag studerar vi i vilken grad tiden från ankomst till Sverige till etablering på arbetsmarknaden minskar till följd av respektive reforms införande. Notera att en förkortad studietid till följd av effektivare valideringsprocess förkortar den förväntade tiden från ankomst till sysselsättning oavsett om en individ börjar arbeta direkt efter studierna eller om sysselsättning inleds först efter en viss tid efter utbildningens avslut.

Figur 2.2 sammanfattar detta förfarande.

Figur 2.2. Tidslinje och antagande om etableringstid

3 Extern validering av kompetens

3.1 Nuvarande regelverk

Idag utför Universitets- och högskolerådet (UHR) bedömningar av utländska utbildningar. Inom ramen för denna bedömning ges ett utlåtande om vad en utländsk utbildning motsvarar i det svenska utbildningssystemet. Utlåtandet syftar primärt till att underlätta för arbetssökande då detta kan visas upp för en potentiell arbetsgivare. UHR bedömer endast avslutade utbildningar som lett till en examen i ursprungslandet. Oavslutade utbildningar och enstaka kurser bedöms inte.

När det handlar om validering av utbildningar från utländska lärosäten som görs i syfte att ge behörighet eller tillgodoräknande ansvarar enskilda universitet och högskolor för detta. I 6 kap 7 § i högskoleförordningen (1993:100) framgår att studenter har rätt att tillgodoräkna sig tidigare studieresultat om kunskaperna *”är av en sådan beskaffenhet och har en sådan omfattning att de i huvudsak svarar mot den utbildning för vilken de är avsedda att tillgodoräknas”*. Således ska studenter inte behöva läsa in samma kunskaper som de redan anskaffat vid tidigare utbildningar utomlands. Dock kan endast aktiva studenter vid respektive lärosäte tillgodoräkna sig tidigare studiemeriter (6 kap 8 § i högskoleförordningen (1993:100)).

Idag genomförs bedömningar av tillgodoräknande av individernas tidigare erfarenheter och utbildningar på lärosätetsnivå. Då respektive lärosäte ansvarar för bedömningarna finns dock risk för att bedömningarna utförs utifrån olika metoder vid olika institutioner vilket leder till oförutsägbara och godtyckliga bedömningar. Alla lärosäten har inte heller kompetensen som krävs för att bedöma kvaliteten hos utbildningar i specifika länder och lärosäten. För den enskilda individen innebär detta svårigheter att förutsäga bedömningarna.

3.2 Reformförslaget

Reformförslaget innefattar ett införande av en extern validering av reell kompetens. Detta innebär konkret att uppgiften att validera utbildningar vid utländska universitet separeras från lärosäten till en extern part så som till exempel en myndighet.¹¹

Extern validering av reell kompetens har flera fördelar. Reformen skulle innebära en mer konsekvent och rättvis bedömning av meriter. En central valideringsinstans innebär att bedömningarna blir utförda på ett konsekvent vis och att regelverk för bedömningar och tillgodoräknande av akademiska erfarenheter tillämpas utifrån ett givet tillvägagångssätt. Detta innebär att bedömningarna blir mindre godtyckliga och mer rättssäkra.

¹¹ Inom ramen för denna studie beskrivs inte hur en extern bedömning av reell kompetens bör utformas i praktiken. En praktisk möjlighet är dock att UHR utökar sin bedömningsverksamhet från ren bedömning till att faktiskt validera utländska utbildningar (även oavslutade utbildningar och utbildningar där dokumentation saknas). Se även rapporten *”En särskild valideringsinsats”* (UHR 2016a) där UHR diskuterar hur validering av utländska utbildningar kan genomföras på ett mer centraliserat vis.

En sådan ordning skulle av flera anledningar innebära en mer effektiv och snabbare hantering av ansökningar, vilket i sin tur kan leda till snabbare etablering på arbetsmarknaden för de som får sin utbildning validerad. I dag saknas relevant kompetens vid många lärosäten vilket innebär att potentiella studenter med utländska utbildningar får bristfälliga bedömningar. Det är heller inte en prioriterad uppgift på lärosätena.

De finansiella incitamenten för validering av utländska utbildningar låga då bedömningen kan vara resurskrävande. Dessutom innebär validering som leder till ett tillgodoräknande en förlorad ersättning för studentprestationer då validerade poäng inte ersätts samtidigt som individen upptar en studieplats. Det finns därför goda anledningar att anta att fler högskolepoäng blir tillgodoräknade på ett effektivare vis av en central insats som bygger upp en expertis i frågan.

3.3 Vilka individer innefattas i beräkningen?

I estimeringar av konsekvenser till följd av införande av extern validering av kompetens avgränsar vi beräkningarna till två kategorier av individer – (i) individer som saknar dokumentation men som har tagit examen utomlands samt (ii) individer som har dokumentation över sina utländska studier men ingen fullständig examen. Således avgränsar vi exempelvis bort individer som vill tillgodoräkna en dokumenterad kandidatexamen för att läsa kurser på avancerad nivå.¹²

För att beräkna antalet individer som uppfyller dessa kriterier har vi utgått från antalet inkomna ärenden till UHR från individer som antingen har en examen men saknar dokumentation eller har dokumentation över en ofullständig examen. Som beskrivits ovan bedömer UHR dock endast utbildningar där examen uppnåtts och dokumentation finns tillgänglig. De individer som ansöker om validering av sin utbildning till UHR utan att dessa kriterier uppnåtts får därför inte sin utbildning bedömd av myndigheten.¹³

Vi avgränsar oss även till ärenden gällande utbildningar som erhållits i Syrien, Afghanistan, Irak, Eritrea eller Somalia. Totalt uppgick antalet ärenden för individer som studerat i något av dessa länder och har en avslutad, odokumenterad utbildning till 402 under 2015. Antalet ärenden med dokumenterad, oavslutad utbildning uppgick till 179 år 2015. Följaktligen omfattar reformen potentiellt minst 581 individer som velat validera sina utbildningar via UHR år 2015.

3.4 Samhällsekonomiska konsekvenser av extern validering av kompetens

I Tabell 3.1 beskrivs samhällsekonomiska konsekvenser av införande av reformförslaget. Tabellen beskriver konsekvenser för produktion, skatteintäkter, arbetsgivaravgifter samt minskade utbetalningar av fördelningspolitiska transfereringar.

Vi beräknar att 421 individer som velat validera sina akademiska meriter år 2015 skulle kunnat förkorta sin tid till arbetsmarknadsetablering till följd av denna reform. Antalet berörda individer beräknas till 421 och inte 581 då vi tagit

¹² Om dessa individer innefattas i analysen skulle de samhällsekonomiska konsekvenserna bli större än de redovisade.

¹³ Notera att dessa individer skickat in ansökan om tillgodoräknande/validering till UHR på felaktiga grunder. Om UHR haft mandat att tillgodoräkna/validera motsvarande utbildningar hade antalet ansökningar med största sannolikhet varit mycket högre. Det faktiska antalet individer som skulle ha möjlighet att tillgodoräkna sig motsvarande kunskaper är således troligtvis mycket underskattad.

hänsyn till genomsnittlig sysselsättningsgrad för utrikes födda individer med högre utbildning. Detta gör vi för att undvika överestimering av antalet individer som faktiskt får ett arbete efter studierna.¹⁴

I vårt huvudscenario utgår vi från att individerna kan tillgodoräkna sig en termin, motsvarande fyra månaders studier. Detta kan antas vara en konservativ estimering av den genomsnittliga studierfarenhet enskilda individer får möjlighet att tillgodoräkna.

Den snabbare valideringsprocessen innebär att individerna förkortar tiden från ankomst till Sverige till etablering på arbetsmarknaden med motsvarande den studietid som tjänas in vid valideringen.¹⁵ Den snabbare etableringen på arbetsmarknaden motsvarar i beräkningarna en ökning av produktionsnivån med 79 Mkr. Vidare ökar den offentliga sektorns skatteintäkter med 43 miljoner.¹⁶ Värt att notera är även att minskningen av de fördelningspolitiska transfereringarna innebär en nettovinst för ”övrig” samhället, vilket medför att den totala vinsten för denna grupp uppgår till 63 Mkr. Vinsten för de berörda individerna uppgår till ungefär 16 Mkr. Detta innebär även att varje individ beräknas tjäna ungefär 10 000 kr (netto) för varje månad som tiden i utbildning förkortas.

Tabell 3.1. Extern validering av kompetens - förväntade konsekvenser (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	421	421	0
Produktion	79	69	10 ¹⁾
Inkomstskatt	0	-17	17
Arbetsgivaravgifter	0	-17	17
Fördelningspolitiska transfereringar	0	-20	20
Totalt	79	16	63

Not: Effekter beskrivs för 4 månaders snabbare etablering på arbetsmarknaden. ¹⁾ Indirekt skatt.

Figur 3.1 beskriver konsekvenser av reformförslaget för produktionsnivå, skatteintäkter och (minskning av) fördelningspolitiska transfereringar utifrån tre olika scenarion – låg effekt, förväntad effekt samt hög effekt. Den förväntade effekten beräknas utifrån samma premisser som i Tabell 3.1 ovan.

I scenariot som innefattar en låg effekt utgår vi från att individers studietid förkortas med två månader (motsvarande en halv termin). Detta innebär en produktionsökning motsvarande 40 Mkr och ökade skatteintäkter motsvarande 22 Mkr. De fördelningspolitiska transfereringarna minskar med ungefär motsvarande 10 Mkr.

Scenariot som beskriver en hög effekt innebär att individerna etablerar sig på arbetsmarknaden sex månader tidigare jämfört med nuvarande regelverk. I scenariot med hög effekt uppgår produktionsförändringen till 119 Mkr, skatteintäkterna till 65 Mkr och minskningen av fördelningspolitiska transfereringar till 30 Mkr.

¹⁴ För utförlig beskrivning av beräkningarna, se Appendix.

¹⁵ Jämför Figur 2.2.

¹⁶ Denna post innefattar indirekt skatt, inkomster från inkomstskatt samt arbetsgivaravgifter.

Not: Låg, förväntad och hög effekt definieras som 2, 4 respektive 6 månaders snabbare etablering på arbetsmarknaden. I samtliga scenarion baseras beräkningarna på 421 individers etablering på arbetsmarknaden.

4 Provtjänstgöring som alternativ till kompletterande utbildning

I detta avsnitt beskriver vi samhällsekonomiska konsekvenser av en reform för utvidgad provtjänstgöring för validering av högre utbildning från tredje land. Vi baserar beräkningarna på individer som varit inskrivna i Arbetsförmedlingens etableringsuppdrag under 2015.

4.1 Nuvarande regelverk

Provtjänstgöring innebär att en bedömning görs av en individs kompetens utifrån dennes praktiska färdigheter. Idag erbjuds detta som alternativ för läkare som utbildats i länder utanför EU/EES som ett sätt att få en svensk läkarlegitimation. Provtjänstgöringen för läkare utförs under sex månader. Denna möjlighet beviljas dock endast i undantagsfall och är endast ett alternativ om man har en dokumenterad klinisk specialistutbildning. För läkare från tredje land utan specialistutbildning krävs antingen ett kunskapsprov¹⁷ eller kompletteringsutbildning¹⁸. Efter genomförande av något av dessa alternativ krävs även AT-tjänstgöring. Samtliga tre alternativ innefattar en kurs i svenska författningar och regelverk.

4.2 Reformförslaget

Reformförslaget innebär att provtjänstgöring såsom för specialistläkare införs även för andra yrken med krav på legitimation. Införandet av provtjänstgöring även för andra yrken medför snabbare integration på arbetsmarknaden för de individer som omfattas. De ges förutsättningar att tillämpa och visa sina färdigheter i praktiken och får bidra till arbetsplatsen och därmed även till samhällsekonomin. Samtidigt ges de möjlighet att bredda sitt nätverk i Sverige och lära känna den svenska arbetsmarknaden vilket är centralt för etablering på arbetsmarknaden. I rapporten *Etablering och sysselsättning för de som genomgått kompletterande utbildning för personer med avslutad utländsk utbildning* (UKÄ 2016b) pekas just bristande kontaktnät ut som en anledning till längre etableringstid på arbetsmarknaden för individer med utländsk utbildning.

I ett scenario där provtjänstgöring utvidgas till fler yrken kommer både offentliga och privata arbetsgivare behöva erbjuda provtjänstgöring vid sina arbetsplatser. Då provtjänstgöring medför kostnader för arbetsgivare i form av administrativa kostnader, kostnader för handledning etc. är en rimlig bedömning att arbetsgivare kompenseras för provtjänstgöringen. Om denna compensation täcker de kostnader som uppstår för produktionsbortfallet ökar möjligheter för arbetsgivare att erbjuda provtjänstgöring.

¹⁷ Detta alternativ innebär ett genomförande av TULE-provet, ett medicinskt kunskapsprov bestående av både teoretiska och praktiska tester.

¹⁸ Kompletteringsutbildningen omfattar 60 hp (motsvarande 2 terminers studier) och erbjuds idag vid Karolinska Institutet, Göteborgs Universitet samt Linköpings Universitet. När den kompletterande utbildningen är genomförd skickas intyg till Socialstyrelsen varefter beslut om AT-tjänstgöring fattas.

4.3 Vilka individer innefattas i beräkningen?

Vid beräkningar av konsekvenser för införande av provtjänstgöring som alternativ till kompletterande utbildning utgår vi från individer inskrivna i Arbetsförmedlingens etableringsuppdrag. Inom ramen för detta uppdrag ska Arbetsförmedlingen samordna nyanländas väg från ankomst till Sverige till egen försörjning. Vi baserar beräkningarna på nyanlända individer som varit inskrivna som arbetssökande under 2015.¹⁹ Vi har sammanställt respektive persons yrkestillhörighet utifrån individernas prioriterade yrke vid arbetssökande. Endast arbeten som individerna är behöriga att söka ingår i denna statistik. Således har de individer som exempelvis söker arbete som läkare genomgått relevant kompletterande utbildning och uppnått behörighet att arbeta som läkare. Yrken klassificeras enligt standard för svensk yrkesklassificering 2012 (SSYK12). Vi avgränsar oss i denna studie till fem olika yrken som idag kräver olika typer av kompletterande utbildning för att uppnå legitimation:

- Läkare (utan specialistutbildning)
- Sjuksköterskor (grundutbildade)
- Apotekare
- Tandläkare
- Gymnasielärare

I Tabell 4.1 nedan redovisas antalet individer inom respektive yrkeskategori som varit inskrivna i Arbetsförmedlingens etableringsprogram för nyanlända under 2015. Totalt innefattar dessa yrkeskategorier 1 713 individer.

Tabell 4.1. Nyanlända individer inom respektive yrkeskategori.

Yrke	Antal individer
Läkare (utan specialistutbildning)	309
Sjuksköterskor (med grundutbildning)	122
Apotekare	349
Tandläkare	290
Gymnasielärare	643
Totalt	1 713

4.4 Samhällsekonomiska konsekvenser av utvidgad provtjänstgöring

I detta avsnitt beskrivs de estimerade samhällsekonomiska konsekvenserna av reformförslaget. I Tabell 4.2 redovisar vi estimeringarna av reformförslagets utfall utifrån sysselsättning, produktion, skatteintäkter, arbetsgivaravgifter, fördelningspolitiska transfereringar samt kostnader för reformen. I tabellen redovisas konsekvenser av fyra månaders kortare studietid för de berörda individerna. Detta motiveras utifrån det faktum att en kompletterande utbildning generellt uppgår till två terminers studier, motsvarande tio månader. I huvudmodellen utgår vi från sex månaders provtjänstgöring. Detta motsvarar en skillnad på fyra månader.

Totalt beräknas reformen förkorta tiden för etablering på arbetsmarknaden för 1 240 individer.²⁰ På samhällsnivå beräknas produktionsnivån öka med 284 Mkr. De totala

¹⁹ I denna kategori innefattas individer som anlänt till Sverige under de senaste 36 månaderna.

²⁰ Efter hänsyn till genomsnittlig sysselsättningsgrad för utrikes födda individer med högre utbildning. Se Appendix för utförlig metodbeskrivning.

skatteintäkterna beräknas öka med totalt 156 Mkr. De fördelningspolitiska transfereringarna beräknas minska med ungefär 58 Mkr. I tabellen framgår även estimeringar för kostnader för reformen i form av produktionsbortfall till följd av administration, handledning etc. vid provtjänstgöring. Detta bortfall beräknas uppgå till 32 Mkr.²¹

Tabell 4.2. Införande av provtjänstgöring - Förväntade konsekvenser (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	1240	1240	0
Produktion	284	249	35 ¹⁾
Inkomstskatt	0	-61	61
Arbetsgivaravgifter	0	-60	60
Fördelningspolitiska transfereringar	0	-58	58
Kostnader för reform	-32	0	-32
Totalt	252	70	182

Not: Effekter beskrivs för 4 månaders snabbare etablering på arbetsmarknaden. ¹⁾ Indirekt skatt.

I Figur 4.1 nedan beskriver vi utfallet för produktionsnivåer och totala skatteintäkter baserat på tre olika scenarier. Scenariot med låg effekt beräknas utifrån 2 månaders snabbare etablering på arbetsmarknaden, den förväntade effekten baseras på 4 månaders snabbare etablering på arbetsmarknaden och en hög effekt motsvarar 6 månaders snabbare etablering. De valda intervallen har valts utifrån det faktum att provtjänstgöringen kan utformas på olika vis och därmed utföras under olika långa tidsperioder.

Även i scenariot med låg effekt för reformens påverkan på etableringstiden är de samhällsekonomiska konsekvenserna betydande – produktionsökningen uppgår till 142 Mkr och skatteintäkterna till 78 Mkr, samtidigt som de fördelningspolitiska transfereringarna minskar med 29 Mkr.

I scenariot med hög effekt uppgår produktionsförändringen till 427 Mkr, skatteintäkterna till 234 Mkr och minskningen av de fördelningspolitiska transfereringarna till 87 Mkr.²²

Not: Låg, förväntad och hög effekt definieras som 2, 4 respektive 6 månaders snabbare etablering på arbetsmarknaden.

²¹ Detta belopp skulle således kunna betraktas som en relevant storlek på ersättning för arbetsgivare som erbjuder provtjänstgöring för de berörda individerna.

²² Observera dock att produktionsbortfallet inte är inräknat i produktionsnivån. Se Appendix för redovisning av totalt produktionsnivå med hänsyn tagen till produktionsbortfall.

5 Avslutande diskussion

Effektiva processer för att integrera nyanlända individer på arbetsmarknaden är avgörande för att skapa ett inkluderande samhälle och för att minska utanförskap. Utrikes födda individer har kunskaper och erfarenheter som kan tillföra stora mervärden för det svenska samhället. Onödigt byråkratiska system för validering av utrikes föddas utbildningar innebär samhällsekonomiska förluster i form av minskad produktionsnivå och lägre skatteintäkter.

I denna studie har vi beskrivit två förslag för att förenkla nyanländas väg från ankomst till etablering på arbetsmarknaden. Även om vi inom ramen för denna studie inte fördjupat oss i hur de föreslagna reformerna konkret bör utformas kan vi konstatera att eventuella reformer med stor sannolikhet tillför stora samhällsekonomiska mervärden. Vi har även utgått från en försiktighetsprincip där vi tillämpat konservativa antaganden för att i den mån det är möjligt underskatta de faktiska konsekvenserna av reformerna.

Trots de konservativa antaganden vi tillämpat i beräkningarna förväntas konsekvenserna av de båda reformförslagen tillsammans tillföra en förväntad samhällsekonomisk vinst i form av ökad produktion på över 350 Mkr per år. Således förväntas produktionsnivån öka markant genom de relativt enkla medel som de två reformförslagen innebär.

Samtidigt uppgår de årliga förväntade skatteintäkterna till knappt 200 Mkr. Nivån på de fördelningspolitiska utbetalningarna som de berörda individerna erhåller beräknas minska med ungefär 80 Mkr. Tillsammans innebär dessa poster att stora mängder resurser frigörs.

Även om de faktiska konsekvenserna av reformerna skulle vara lägre än förväntat kan konsekvenserna antas vara betydande – också små tidsvinster till följd av effektivare validering av kompetens medför stora vinster för samhället. I scenariot där en låg effekt estimeras för respektive reform beräknas den totala produktionsökningen till över 180 Mkr, de ökade skatteintäkterna till 100 Mkr och minskningen av fördelningspolitiska transfereringar till ungefär 40 Mkr.

Samtidigt är de samhällsekonomiska konsekvenserna i scenariot där en hög effekt estimeras mycket stor. I detta scenario beräknas ökningen i produktion till över 500 Mkr, medan skatteintäkterna uppgår till ungefär 300 Mkr och minskningen av fördelningspolitiska transfereringar uppgår till drygt 115 Mkr.

Vi kan även konstatera att de estimerade kostnaderna för de föreslagna reformerna är mycket små. För extern validering av reell kompetens kan kostnaderna snarast antas minska i förhållande till nuvarande regelverk, då bedömning av tillgodoräknande annars riskerar att utföras vid flera olika lärosäten. Således undviks dubbelarbete och valideringen utförs av personer med expertkompetens som på ett standardiserat och effektivt vis kan bedöma respektive ansökan om validering.

Ett införande av dessa reformer kan utifrån de ovan angivna premisserna antas vara behäftade med relativt låga risknivåer – de troliga kostnaderna för att genomföra reformerna är låga medan det potentiella samhällsekonomiska värdet är mycket stort.

Reformerna medför förbättrade förutsättningar för de berörda individerna att integreras i samhället och därmed undvika utanförskap. De individer som minskar tiden från ankomst till sysselsättning ökar även sin inkomst jämfört med om de är beroende av fördelningspolitiska transfereringar. Således är reformerna inte enbart lönsamma för samhället som helhet utan även för de berörda individerna.

6 Appendix

Nedan redovisas en utförlig beskrivning av de metoder som tillämpas i denna studie. I det inledande avsnittet specificeras de parametrar som ligger till grund för beräkningarna. I följande avsnitt specificeras beräkningarna av olika scenarion.

6.1 Specifikation av beräkningar

I denna sektion beskriver vi hur vi beräknat konsekvenser av reformerna i termer av sysselsättning, produktionsnivå, skatteintäkter samt fördelningspolitiska transfereringar. Inledningsvis beskrivs variablerna som innefattas i beräkningarna. Därefter beskrivs hur vi beräknar konsekvenser av respektive reform. I dessa avsnitt framgår även vilka antaganden som tillämpats i respektive konsekvensanalys. Vi har i den mån det varit möjligt tillämpat konservativa principer då vi utgått från antaganden som underskattar de faktiska värdena. Detta för att undvika att de estimerade konsekvenserna av respektive reform överskattas.

6.1.1 Sammanställning av variabler

Följande variabler ingår i beräkningarna av reformförslagets samhällsekonomiska konsekvenser:

- Genomsnittlig bruttolön (W)
- Arbetsgivaravgift (A)
- Genomsnittlig inkomstskatt (I)
- Indirekta skatter (i)
- Produktionsbortfallsersättning²³ (P)
- Antal berörda individer (N)
- Genomsnittlig sysselsättningsgrad (E)
- Fördelningspolitiska transfereringar (T)
- Tidsvinst (t)

De flesta variabler ingår i beräkningarna av konsekvenser av båda reformer. Produktionsbortfallsersättning (P) tillämpas dock enbart vid beräkning av införande av provtjänstgöring. Vidare definieras variablerna något olika beroende på vilka antaganden vi gör. Respektive antaganden beskrivs i detalj för respektive reform i avsnitt 6.1.2 och 6.1.3 nedan.

6.1.2 Utgångspunkter för konsekvensberäkning av extern validering av kompetens

Reformen för extern validering av kompetens ämnar leda till en snabbare och enklare process för högutbildade nyanlända. Beräkningarna avgränsas till nyanlända som antingen har slutfört sin utbildning men av olika anledningar inte har dokumentation

²³ Tillämpas endast för konsekvensberäkning av utvidgat system för provtjänstgöring.

(examensbevis eller motsvarande) för sina meriter, eller personer som har utlåtanden men saknar slutförd examen. Reformen bidrar med en tydlighet vad gäller processer vid ansökan och vilka behov utbildade nyanlända har av validering, vilket leder till att ärenden kommer på rätt bord snabbare. Detta leder i förlängningen till en snabbare etableringstid på arbetsmarknaden då individer inte behöver läsa om samma kurser som man redan har läst.

Variablerna som ingår i beräkningarna beskrivs i detalj nedan.

För att estimerade berörda individernas genomsnittliga bruttolön (W) utgår vi från en genomsnittlig grundlön för hela Sveriges befolkning 2014 motsvarande 31 400 kr. Notera att en generell genomsnittslön riskerar att överskatta utrikes föddas lönenivåer då dessa generellt har sämre förutsättningar på arbetsmarknaden. Å andra sidan är dock de berörda individernas utbildningsnivå högre än riksgenomsnittet, vilket påverkar lönenivån i positiv riktning.²⁴

Arbetsgivaravgiften (A) uppgår till motsvarande 31,42 procent av bruttolönen, och den genomsnittliga inkomstskatten (I) 2014 motsvarar 31,8 procent av bruttolönen. Den indirekta skatten (i) inkluderas i beräkningarna för att justera den estimerade produktionsnivån till konsumenters faktiska betalningsvilja för slutprodukter och därmed definiera produktionsnivå utifrån marknadspris. Den indirekta skatten beräknas till 14,3 procent (baserat på 2015 års data).²⁵

Antal individer (N) som berörs av denna reform avgränsas till individer med en utländsk utbildning samt avlagd examen men utan examensbevis, samt utlandsfödda med icke avslutad utbildning men med dokumentation för detta. UHR tog under 2015 emot ärenden från 145 olika länder. De två ovan beskrivna målgrupperna som är aktuella för reformen består primärt av flyktingar, tvångsförflyttade personer och personer i flyktingliknande förhållanden. Av praktiska skäl avgränsar vi dock studien till individer som studerat i Syrien, Afghanistan, Irak, Eritrea och Somalia.²⁶ För dessa länder uppgår antal ärenden där ej tillräcklig dokumentation inkommit till 402 under 2015, medan antalet ärenden med oavslutad utbildning med dokumentation till 179 under samma år. Vi utgår således från att reformen potentiellt omfattar totalt 581 individer för år 2015.

Notera att dessa individer således skickat in ansökan om tillgodoräknande/validering till UHR på felaktiga grunder. Om UHR haft mandat att tillgodoräkna/validera motsvarande utbildningar hade antalet ansökningar med största sannolikhet varit mycket högre. Det faktiska antalet individer som skulle ha möjlighet att tillgodoräkna sig motsvarande kunskaper är således troligtvis mycket underskattad.

För att ta hänsyn till hur många individer som faktiskt etablerar sig på arbetsmarknaden efter sina kompletterande studier multipliceras den genomsnittliga sysselsättningsgraden (E) för utrikes födda med minst 2-årig eftergymnasial utbildning i Sverige. Denna genomsnittliga sysselsättningsgrad uppgick till 72,4 procent år 2014.²⁷

²⁴ Om samtliga berörda individer läser en utbildning motsvarande minst en kandidatexamen har per definition 100 procent av individerna minst en 3-årig eftergymnasial utbildning.

²⁵ Mer specifikt beräknas produktionsnivå till marknadspris som: produktion till faktor kostnad + indirekta skatter – indirekta transfereringar (subventioner).

²⁶ Dessa länder stod för 77 procent av alla asylsökande under 2015.

²⁷ Observera att vi inte utgår från sysselsättningsgrad direkt efter avslutad utbildning, vilken är lägre än de genomsnittliga 72,4 procent. Vi använder den genomsnittliga nivån för sysselsättningsgraden då reformerna antas förkorta tiden till sysselsättning oavsett hur lång tid det faktiskt tar för en individ att etablera sig på arbetsmarknaden. Jämför med Figur 2.2.

Tidsvariabeln (t) indikerar hur mycket snabbare individerna etablerar sig på arbetsmarknaden vid genomförande av reformförslaget. Vi antar i huvudscenariot att individerna ($N \times E$) i genomsnitt etablerar sig på arbetsmarknaden 4 månader snabbare (motsvarande en termin) jämfört med nuvarande regelverk.

Vi tillför i konsekvensberäkningen av detta reformförslag ingen parameter för kostnaden (produktionsbortfall, P) av att förlägga valideringsprocessen vid en central aktör. En sådan eventuell kostnad kompenseras dock med största sannolikhet av en mer effektiv arbetsprocess jämfört med dagens regelverk då varje enskilt lärosäte utför bedömningsprocesser. Således skulle denna reform leda till en effektivare och mer rättssäker bedömningsprocess och dubbelarbete undvikas.

Beräkningen av storleken på fördelningpolitiska transfereringar (T) baseras på det ej skattebelagda beloppet på 11 750 kr per månad som motsvarar fattigdomsgränsen²⁸ år 2014.

Vi beräknar hur reformen påverkar sysselsättningen för de berörda individerna (Sy), produktionsnivå (Pn), skatteintäkter (Si) samt fördelningpolitiska transfereringar (Ft). Beräkningarna specificeras nedan:

- (1) $Sy = (N \times E) \times t$
- (2) $Pn = (W \times [1 + A]) \times (1 + i) \times Sy$
- (3) $Si = [(W \times [I + A]) + ((W \times [1 + A]) \times i)] \times Sy$
- (4) $Ft = T \times Sy$

Reformens påverkan på sysselsättning beräknas som antal berörda individer (N) multiplicerat med sysselsättningsgraden (E) för utlandsfödda med eftergymnasial utbildning. För att beräkna hur mycket snabbare individerna etablerar sig på arbetsmarknaden inkluderas även tidsfaktorn (t) i ekvationen. Tidsfaktorns storlek beror på vilket scenario som studeras.

Produktionsnivån (Pn) beräknas genom att multiplicera sysselsättningsförändringen (Sy) med summan av den genomsnittliga bruttolönen (W) och arbetsgivaravgiften (A). Beloppet har även korrigerats till marknadspriser genom att inkludera indirekt skatt (i).

Reformens påverkan på skatteintäkter (Si) beräknas genom att multiplicera arbetsgivaravgifter (A) och inkomstskatt (I) med sysselsättningsökningen (Sy). I ekvationen adderas även den indirekta skatten.

Avslutningsvis beräknas storleken för de totala fördelningpolitiska transfereringar (Ft) som upphör att utbetalas till följd av att individerna erhåller en lön. Detta estimeras utifrån värdet för fattigdomsgränsen (T) multiplicerat med sysselsättningsökningen (Sy).

6.1.3 Utgångspunkter för beräkning av utvidgat system för provtjänstgöring

Reformen för ett utvidgat system för provtjänstgöring innebär att en praktisk provtjänstgöring tillämpas för andra yrken än specialitäläkare. Variablerna som ingår i beräkningarna beskrivs i detalj nedan.

²⁸ Fattigdomsgränsen definieras av EU som under 60 procent av den genomsnittliga medianlönen efter skatt.

Den genomsnittliga bruttolönen för respektive yrke hämtas från SCBs lönestatistikdatabas. Därefter beräknar vi lönenivån (W) som en *viktad bruttolön* mellan yrken utifrån de berörda individernas förväntade lönenivåer (se specifikation av yrken nedan). Vi utgår från 2014 års lönenivåer. Arbetsgivaravgiften (A) uppgår till motsvarande 31,42 procent av bruttolönen, och den genomsnittliga inkomstskatten (I) 2014 motsvarar 31,8 procent av bruttolönen. Indirekt skatt beräknas på samma vis som beskrivs i sektion 6.1.2.

Antal berörda individer (N) inom respektive yrke baseras på data över nyanlända individer som aktivt söker jobb genom Arbetsförmedlingen och är behöriga inom respektive yrke. Arbetsförmedlingen erbjuder ett etableringsuppdrag för nyanlända mellan 20–65 år, eller ensamkommande individer mellan 18–19 år. Syftet med uppdraget är att snabbt hjälpa nyanlända in på arbetsmarknaden eller på en utbildning. Nyanlända definieras i detta sammanhang som personer med uppehållstillstånd som anlänt under de senaste 36 månaderna. Individerna kan endast registreras som sökande för arbeten de är kvalificerade för. De nyanlända måste således ha genomgått kompletterande utbildning för att kunna kategoriseras som arbetssökande inom respektive yrke. Yrken klassificeras enligt standard för svensk yrkesklassificering 2012 (SSYK12). Arbetsförmedlingen säkerställer även att personerna inte klassas inom ”fantasiyrken” i statistiken. Vi avgränsar analysen till de yrken som specificeras i Tabell 0.1 nedan:²⁹

Tabell 0.1. Antal arbetssökande nyanlända per yrke 2015.

Yrke	Antal individer
Läkare (utan specialistutbildning)	309
Sjuksköterskor (med grundutbildning)	122
Apotekare (inklusive farmaceuter)	349
Tandläkare	290
Gymnasielärare	643
Totalt	1 713

Källa: Arbetsförmedlingen 2016

Observera att en klassifikation av individers yrkestillhörighet många gånger är problematisk. Som individ ”är” man inte ett yrke – det är fullt möjligt att byta karriär flera gånger under sitt arbetsliv. Det är således möjligt att exempelvis utbildade lärare väljer att söka ett annat yrke vid ankomst till Sverige. Dock har de individer som ingår i statistiken i tabellen ovan en utbildning inom respektive yrkeskategori samt har gjort ett aktivt val att primärt söka respektive yrke – detta talar för att det redovisade antalet individer inom respektive yrkeskategori underskattar det faktiska antalet relevanta individer inom respektive yrkeskategori.³⁰

För genomsnittlig sysselsättningsgrad (E) tillämpas samma statistik som beskrivs för variabeln i 6.1.2 – sysselsättningsgrad för utrikes födda som finns i Sverige år 2014 med minst 2-årig eftergymnasial utbildning. Denna sysselsättningsgrad uppgår till 72,4 procent 2014 (SCB).

²⁹ Observera dock att viss praktik erbjuds för exempelvis farmaceuter (som ingår i kategorin apotekare).

³⁰ Detta eftersom den redovisade statistiken inte innefattar individer som är utbildade inom respektive yrkeskategori men valt att söka ett annat yrke.

I modellen beräknar vi även ett produktionsbortfall (P) vid provtjänstgöring. Storleken på produktionsbortfallet antas i denna studie uppgå till 200 kr per dag, vilket kan anses vara ett relativt lågt belopp.³¹ Vi ser dock två parametrar som påverkar storleken på detta produktionsbortfall (och som således kan antas vara ett rimligt belopp för ersättning till arbetsgivare). Dels är ett rimligt antagande att provtjänstgöringen innebär ett resursbortfall till följd av administration och handledning. Dock är individerna som berörs relativt högt utbildade och kan därför antas vara relativt självgående.³² Vi har därför valt att i denna studie utgå från 200 kr per dag i produktionsersättning, vilket kan ses som en konservativ estimering av kostnaden för produktionsbortfall.

Tidsvariabeln (t) definieras olika i de olika scenarierna beroende på estimerad effekt för hur mycket snabbare individerna (N) etablerar sig på arbetsmarknaden. I vår huvudmodell beräknar vi konsekvenser för fyra månaders kortare studietid. Detta motiveras utifrån det faktum att en kompletterande utbildning generellt uppgår till två terminers studier, motsvarande tio månader. I huvudmodellen utgår vi från sex månaders provtjänstgöring, vilket motsvarar en skillnad på fyra månader.

Liksom beräkningen i 6.1.2 beräknar vi hur reformen påverkar sysselsättningen för de berörda individerna (Sy), produktionsnivån (Pn), skatteintäkter (Si) samt fördelningsspolitiska transfereringar (Ft). Beräkningarna specificeras nedan:

$$(1) \quad Sy = (N \times E) \times t$$

$$(2) \quad Pn = (W \times [1 + A]) \times (1 + i) \times Sy$$

$$(3) \quad Si = [(W \times [I + A]) + ((W \times [1 + A]) \times i)] \times Sy$$

$$(4) \quad Ft = T \times Sy$$

Sysselsättningsökningen (Sy) beräknas som antalet individer (N), multiplicerat med sysselsättningsgraden (E) samt tidsvinsten av en snabbare etablering på arbetsmarknaden.

Förändring i produktionsnivå (Pn) baseras på viktad genomsnittlig bruttolön (W) för respektive yrke samt arbetsgivaravgiften (A). Detta belopp multipliceras sedan med (Sy).

För att beräkna förändring i skatteintäkter summeras inkomstskatt (I) och arbetsgivaravgifter (A) och multipliceras därefter med respektive bruttolön. Denna faktor multipliceras sedan med skillnaden i sysselsättning (Sy). I ekvationen adderas även den indirekta skatten (i).

6.2 Scenarier

I denna sektion redovisas framställningar av effektsценарier för snabbare etablering på arbetsmarknaden. Statistiken som presenteras i tabellerna är detaljerade framställningar av estimeringarna i Figur 3.1 och Figur 4.1.

³¹ Jämförelsevis kan arbetsgivare erhålla upp till 800 kr per dag i ersättning för praktikplatser från Arbetsförmedlingen.

³² Se till exempel Hiller et al. 2014 som inte finner någon systematisk produktionsminskning hos akutmottagande kliniker som erbjuder praktikplatser för läkarstudenter.

6.2.4 Extern validering av kompetens

Den förväntade etableringstiden som beskrivs i huvudmodellen uppskattas till 4 månader. I Tabell 0.2 respektive Tabell 0.3 estimeras scenarierna för låg respektive hög effekt till två respektive sex månaders snabbare etablering.

Tabell 0.2. Extern validering, scenario "låg effekt" - 2 månaders snabbare arbetsmarknadsetablering (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	421	421	0
Produktion	40	35	5
Inkomstskatt	0	-9	9
Arbetsgivaravgifter	0	-8	8
Fördelningspolitiska transfereringar	0	-10	10
Totalt	40	8	32

Tabell 0.3. Extern validering, scenario "hög effekt" - 6 månaders snabbare arbetsmarknadsetablering (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	421	421	0
Produktion	119	104	15
Inkomstskatt	0	-25	25
Arbetsgivaravgifter	0	-25	25
Fördelningspolitiska transfereringar	0	-30	30
Totalt	119	24	95

6.2.5 Utvidgat system för provtjänstgöring

I tabellerna nedan beskrivs samhällsekonomiska konsekvenser av ett reformförslag för utvidgad provtjänstgöring, där de berörda individerna etablerar sig på arbetsmarknaden två respektive sex månader snabbare jämfört med nuvarande system.

Tabell 0.4. Utvidgad provtjänstgöring, scenario "låg effekt" - 2 månaders snabbare arbetsmarknadsetablering (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	1 240	1 240	0
Produktion	142	124	18
Inkomstskatt	0	-30	30
Arbetsgivaravgifter	0	-30	30
Fördelningspolitiska transfereringar	0	-29	29
Kostnader för reform	-32	0	-32
Totalt	110	35	75

Tabell 0.5. Utvidgad provtjänstgöring, scenario "hög effekt" - 6 månaders snabbare arbetsmarknadsetablering (Mkr).

Variabel	Samhället	Nyanlända	Övriga (Offentlig sektor)
Sysselsättning	1 240	1 240	0
Produktion	427	373	53
Inkomstskatt	0	-91	91
Arbetsgivaravgifter	0	-89	89
Fördelningpolitiska transfereringar	0	-87	87
Kostnader för reform	-32	0	-32
Totalt	395	105	289

Referenser

Svenskt Näringsliv 2014: *Utbildningsfällan? – En del av etableringsprocessen för invandrade akademiker.*

Ds 2003:23: *Validering m.m. – fortsatt utveckling av vuxnas lärande*, Regeringskansliet.

Delander och Ekberg 2010: *Snabbare etablering på arbetsmarknaden för invandrade akademiker – Samhällsekonomiska och offentligfinansiella effekter*, Centrum för arbetsmarknadspolitisk forskning (CAFO), Riksrevisionen.

Hiller et al. 2014: Hiller K, Viscusi C, Beskind D, Bradshaw H, Berkman M, Greene S. *Cost of an acting intern: clinical productivity in the academic emergency department.* The Journal of Emergency Medicine, Aug;47(2):216-22.

Högskoleförordningen 1993:100: Kap 6 §7–8.

Riksrevisionen 2011: *Statliga insatser för akademiker med utländsk utbildning – förutsägbara, ändamålsenliga och effektiva?* RiR 2011:16.

Universitets- och högskolerådet (UHR) 2016a: Pettersson L, Jönsson M, Larsten I, Kuosmanen T, Edvardsson M, *En särskild valideringsinsats*, Diarienummer 1.1.1-365-2016.

Universitets- och högskolerådet (UHR) 2016b: Nilsson S, Viberg A, *Etablering och sysselsättning för de som genomgått kompletterande utbildning för personer med avslutad utländsk utbildning*, Rapport 2016:12

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00

