
1

Sammanfattande rapport
Resultat från Europeiska återvändandefonden
Sverige 2008-2013

www.migrationsverket.se/fonder

Om Återvändandefonden

Europeiska Återvändandefonden ingick i EU:s ramprogram Solidaritet och hantering av
migrationsströmmar (SOLID). Fonden inrättades av Europeiska unionens råd och Europa-
parlamentet för att stödja EU-länderna i deras arbete med att förbättra alla aspekter av
hanteringen av återvändande.

Återvändandefondens huvudsyfte var att underlätta återvändande för tredjelandsmed-
borgare som inte längre hade tillstånd att vistas i en medlemsstat. I Sverige stöttade fon-
den särskilt projekt vars syfte var att underlätta för tredjelandsmedborgare utan tillstånd att
vistas i Sverige att återvända till sina hemländer. Det gällde både självmant återvändande,
återvändande med tvång och frivillig återvandring. I EU har fonden särskilt bidragit till att
medlemsstaterna byggt upp eller förbättrat sin organisation för återvändandearbete samt
förstärkt samarbete på området.

Medel från Återvändandefonden betalades ut från år 2008 till år 2013. Totalt genomfördes
19 projekt i Sverige under hela perioden. Några av projekten löpte fram till 30 juni 2015.
Under den sista perioden, 2011-2013, delades 58 miljoner ut till projekten.

Återvändandefonden skulle bidra till att utveckla följande områden:
• 	 Att medlemsstaterna inrättar och förbättrar organisationen och genomförandet av sin 		
	 integrerade hantering av återvändande.
• 	 Att stärka samarbetet mellan medlemsstaterna inom ramen för den integrerade
	 hanteringen av återvändande och genomförandet av denna.
• 	 Att främja en effektiv och enhetlig tillämpning av gemensamma normer för återvän-		
	 dande i linje med den politiska utvecklingen på området.

Fondens målgrupp:
• 	 Asylsökande som väljer att återta sin ansökan och återvända frivilligt.
• 	 Flyktingar eller skyddsbehövande med uppehållstillstånd som vill återvandra.
• 	 Tredjelandsmedborgare som fått beslut om avvisning eller utvisning och som lämnar 		
	 landet självmant eller med tvång.

Definition Återvändande
När en sökande fått avslag på sin ansökan om uppehållstillstånd och lämnar Sverige.

Definition Frivillig återvandring
När en person som har uppehållstillstånd på grund av behov av skydd väljer att självmant
återvända till hemlandet.

Definition Självmant återvändande
När en sökande som inte längre har rätt att vistas i landet väljer att självmant återvända till
hemlandet – utan tvång.

3

Definition Tvångsvis återvändande
När en tredjelandsmedborgare som inte längre har rätt att vistas i landet måste lämna
Sverige men inte samarbetar kan återvändandet genomföras med tvång.

Definition Tredjelandsmedborgare
Tredjelandsmedborgare är personer som är medborgare i ett land utanför EU:s medlems-
stater.

Sammanfattning av perioden
Under perioden 2008-2013 genomfördes 19 projekt med medel ur Återvändandefonden.
Vissa av projekten var komplexa, omfattande och bestod av delmål eller delprojekt. Andra
projekt var mindre med karaktär av förstudier. Några projekt jobbade direkt mot målgrup-
pen återvändare, andra projekt var inriktade mot metodutveckling.

Under perioden ökade intresset för fonden och frågor rörande frivilligt och ofrivilligt åter-
vändande. Det är positivt eftersom det borgar för en långsiktig och kvalitativ utveckling av
detta migrationsområde, som är i behov av utveckling och metodförbättring.

Om broschyren
Informationen i denna broschyr baseras på en utvärdering som gjordes efter att program-
perioden för Återvändandefonden var slut.

4

Prioriterade insatser

Ett av de övergripande målen och en stor prioritet för Återvändandefonden i Sverige var
att minska handläggningstiden från det att ett beslut om avslag på ansökan om asyl vun-
nit laga kraft till tid för utresa för personen som sökt asyl. Det fanns också ett antal opera-
tiva och strategiska mål för hela programperioden, inom det fleråriga programmet, som vi
sammanfattar här.

Prioritering 1

Strategiska mål:
• En stabil återvändandeverksamhet med kapacitet att möta förväntade ökningar i

antalet återvändandeärenden.
• Fungerande återetableringsprogram och återetableringsstöd finns med inriktning

på fler länder än idag.
• Utvecklat råd och stöd till dem som överväger frivillig återvandring.

Operativa mål:
• Ökat antal återvändande.
• Större andel som återvänder inom lagstadgad tid.
• Öka andelen självmant återvändande.
• Av- och utvisade stärkta inför återvändande.
• Nya avtal om åtgärder som underlättar återvändande.
• Frivillig återvandring: råd och stöd till individer och relevanta aktörer.

Prioritering 3

Strategiska mål:
• Nya former för återvändandeprogram och stöd för återvändande.
• Nya metoder/verktyg för att stärka arbetet med resehandlingar och andra identitets-		
	 handlingar.

Operativa mål/indikatorer:
• Rättssäker och human asylprocess.
• Ökad andel återvändande efter av-/utvisningsbeslut.
• Stärkta möjligheter att fastställa identitet och få fram resehandlingar.

5

Prioritering 4

Strategiska mål:
• 	 Utvärdering och lärande från arbetet med metoder och program för återvändande och 		
	 dess konsekvenser.
• 	 Höjd kompetens i återvändandearbetet.

Operativa mål/indikatorer:
• 	 Rättssäker och human asylprocess.
• 	 Ökad andel självmant återvändande.
• 	 Effektivare och mer ändamålsenlig organisering av återvändandearbetet.

Fakta
Sverige arbetade inte med prioritering 2 under programperioden.

6

Några genomförda projekt

Av alla projekt som genomfördes berättar vi här om tre som var extra framgångsrika. Med
framgångsrikt menar vi till exempel att målen inom projektet har uppnåtts, att kunskap
och erfarenheter från projektet har spridits så att andra kan ta del av det och att projektet
bedöms ha skapat förutsättningar för långsiktig nytta.

Återvändande Ensamkommande

Av de tusentals ensamkommande barn som kommer till Sverige varje år beviljas de flesta
uppehållstillstånd, men en del får avslag på sin ansökan. Tanken är att dessa ska återvända
till sitt hemland men eftersom det ofta saknas ett ordnat mottagande, som en förälder
eller ett barnhem, blir många kvar i Sverige under en längre tid.

Strömsunds kommun fick stöd av Återvändandefonden för en förstudie och två projekt,
som fick en respektive fem miljoner kronor.

Om förstudien
Förstudien visade att barnen ofta mår dåligt både innan och efter ett avslag. De vuxna
som arbetar med barnen, boendepersonal, skolpersonal, socialsekreterare och gode män
gjorde sitt bästa för att stötta barnen. Men det fanns fortfarande behov av att förstärka
samverkan mellan aktörerna, att förbättra och utveckla rutiner och att öka kunskapen för
att bättre kunna stötta barnen i den kris som ett avslag innebär. Därför startades projekt
med syfte att göra just detta.

Om projekten
Målet med projekten var att öka kunskapen och kompetensen kring återvändande och
ensamkommande barn. Ett centralt mål för dessa projekt var att utveckla, utvärdera och
implementera en ny modell för ensamkommande barns återvändandeprocess i kommu-
nen. Ytterligare ett viktigt mål var att sprida kunskap, erfarenheter och den nya modellen,
framförallt till andra kommuner. Projekten bedrevs inom prioritering 4 i programmet.

Resultatet
Intervjuer och enkäter med 170 kommuner genomfördes och var ett viktigt underlag för
framtagningen och förverkligandet av den modell som Strömsund utvecklade. Modellen
är utvärderad och testad i varje del. Nu pågår arbete för att förankra modellen vidare och
testa hela kedjan av moment.

7

Fo
to

: S
ar

a
A

de
lh

ul
t

8

Rättssäkert och effektivt
verkställighetsarbete
Rättssäkert och effektivt verkställighetsarbete (REVA), är det enskilt största projektet
som genomfördes med stöd från fonden. Det var ett samverkansprojekt mellan
Migrationsverket, Polismyndigheten och Kriminalvårdens transporttjänst som bedrevs
mellan 1 januari 2012 – 30 juni 2014. Projektet genomfördes inom prioritering 1.

Det övergripande målet för projektet var att förbättra förutsättningarna för en rättssäker
och effektiv verkställighetsprocess på de tre myndigheterna, främst för personer där
återvändandet bedömts behöva ske med tvång. Det strategiska målet var att skapa en
en stabil återvändandeverksamhet med kapacitet att möta förväntade ökningar i antalet
återvändandeärenden.

Så gjorde de
• 	 Implementerade en lean-baserad arbetsmodell för verkställighetsprocessen hos de tre 		
	 myndigheterna.
• 	 Skapade en mer utvecklad samverkan nationellt och regionalt mellan myndigheterna 	
	 – vilket ledde till att en nationell standard vid handläggning av återvändande inrättades. 	
	 Oavsett myndighet skulle alla ha samma arbetssätt. Alla ska känna trygghet i att de får 		
	 samma bemötande av myndigheter oavsett var i landet de befinner sig.
• 	 Utvecklade och implementerade ett transitförvar.

9

Några av resultaten
• 	 Samverkan mellan Migrationsverket, Polismyndigheten och Kriminalvårdens 			
	 transporttjänst har fått goda resultat både nationellt och regionalt.
• 	 Så kallade kategori 1-ärenden har fått kortare handläggningstider. Kategori 1-ärenden 		
	 är ärenden där det finns både giltiga resehandlingar och länder som är möjliga att 		
	 verkställa till, samt ärenden där personen själv driver på för att komma hem.
• 	 Transitförvaret är numera en permanent del av Migrationsverkets förvarsverksamhet, 		
	 med 22 platser som omsätter 1 000 förvarstagna per år. Tack vare transitförvaret 		
	 har färre personer som står inför verkställighet av ett av- eller utvisningsbeslut häktats. 		
	 Transitförvaret har också bidragit till en mer human situation för de försvarstagna. 		
	 Dessutom har det bidragit till att Migrationsverket blivit en mer kostnadseffektiv 		
	 myndighet.

Om förvar
Personer som inte har tillstånd att vistas i landet och ska avvisas eller utvisas kan i vissa
fall tas i förvar. Förvar kan även användas om det är nödvändigt för att utreda en persons
rätt att vistas i landet eller om identiteten är oklar. Grunderna för förvar redogörs i
Utlänningslagen (kap. 10). Att vara förvarstagen innebär att man är frihetsberövad och
rörelsefriheten är begränsad till en låst avdelning.

Transitförvaret
Ett korttidsboende för förvarstagna som har resa till hemlandet beställd.

10

Forskningsprojekt gav utökade kunskaper

Några av projekten som genomfördes inom fonden var forskningsprojekt. Två av dessa
genomfördes på Malmö högskola; Migranters erfarenheter av ofrivilligt återvändande
och Återetableringsstödets roll för hållbart återvändande. De rörde ett helt nytt
forskningsområde för Sverige, och internationellt fanns mycket lite forskning om
återvändande.

Projekten har skapat värdefull kunskap kring hur individer upplever
återvändandeprocesser men också hur de upplever förutsättningarna att få
återetableringsstöd. Det blir en framtida utmaning att påverka de verksamheter och
processer som berörs av studierna.

Migranters erfarenheter av ofrivilligt återvändande
Enligt Migrationsverkets årsrapport 2013 var ungefär hälften av alla återvändanden det
året ofrivilliga. Syftet med projektet var att, med det som bakgrund, undersöka migranters
erfarenheter av att återvända ofrivilligt ur ett mänskliga rättigheter-perspektiv. Projektet
skulle utveckla kunskapen kring hur individer som genomgår återvändande med tvång
upplever situationen ur olika perspektiv, samt belysa goda exempel på området. Just
goda exempel visade sig problematiska att identifiera utifrån materialinsamlingen där
målgruppen intervjuats. Generellt sett har projektet ändå lett till värdefull kunskap om
individers upplevelse av återvändande med tvång.

Återetableringsstödets roll för hållbart återvändande
Återetableringsstödet har funnits sedan 2007 och är ett bidrag från svenska staten till per-
soner som fått avslag på sin asylansökan och personer
med uppehållstillstånd som självmant beslutar sig för
att återvända till sitt hemland.
Syftet med projektet var att undersöka hur åter-
vändandedirektivet implementerats och vilken roll
återetableringsstödet kan spela när det gäller själv-
mant och frivilligt återvändande till Somalia och Irak.
Under projektets gång avbröts den del som handlade
om Somalia. Både före och efter resa till mottagnings-
landet gjordes besöksintervjuer med återvändande.
Kunskapsunderlaget från studien presenterades i
samband med en konferens kring återvändande.
Dessutom har en rapport publicerats och spridits till
relevanta aktörer.

11

Återvändandefondens medel viktiga

Det finns behov av att utveckla arbetet kring återvändandefrågor i Sverige. Dock finns
sällan stora utvecklingsresurser tillgängliga – särskilt inte för kommuner och frivilligor-
ganisationer. Det finns heller inte så många alternativa finansieringskällor för att arbeta
med återvändandefrågor. Därför spelar resurser från fonder som Återvändandefonden en
mycket stor roll. De aktörer som beviljats medel från fonden har haft stor användning av
dessa medel.

Inte något av de tio projekten hade klarat av att genomföra sin verksamhet om de inte fått
stöd av Återvändandefonden, det slås fast av den utvärdering som gjordes efter att alla
projekt avslutats.

Ökat antal asylsökande ledde till omprioritering
Migrationsverket är den enskilt största mottagaren av medel från Återvändandefonden.
Myndigheten har därför en central roll när det gäller att lyckas uppnå målen inom pro-
grammets olika prioriteringar. De senaste åren har antalet asylsökande till Sverige ökat
kraftigt, vilket har gjort att Migrationsverket fått fokusera mer på mottagande än åter-
vändande. Det har visat sig vara en anledning som påverkat implementeringen av vissa
projektresultat negativt. Det är även en utmaning som blir större för Sverige framöver.

Goda resultat för projekten
Majoriteten av projekten har uppvisat mycket goda resultat. Utvärderingen visar att några
av resultaten är unika och bedöms få genomslag såväl praktiskt som politiskt i nationella
sammanhang.

Medlen har finansierat ett antal forskningsstudier som rör faktisk nytta och utfall av nuva-
rande återvändandeverktyg, och ökat kunskapen om hur individer som ska återvända ser
på processen. Forskningsprojektens utmaning är hur dessa kunskaper förvaltas och sprids
till rätt aktörer och slutligen omsätts i praktisk handling.

Projekten har även resulterat i konkreta verktyg för den faktiska hanteringen av återvän-
dandeprocessen. Dessa verktyg är betydelsefulla för såväl kommuner som lokala, regionala
och nationella aktörer med uppgift att hantera återvändandet av asylsökande barn och
unga. En process som ofta är komplicerad, då återvändandet ofta är ofrivilligt.

Lärdomar för framtiden
Fondförvaltningen har dragit flera lärdomar efter genomförandet av den sista programpe-
rioden. Det är viktigt att vara proaktiv och informera om möjligheterna med fondmedlen,
att förvalta och sprida resultaten – men framför allt att underlätta för projektägarna att
bedriva och genomföra projekt finansierade av EU-medel.

12

www.migrationsverket.se/fonder

