
SVERIGEDEMOKRATISKT
INRIKTNINGSPROGRAM
FÖR ARBETSMARKNAD


Antogs av Landsdagarna 2011. Tryckversion 2.0 - 2014-03-03


3

VISION
Den svenska arbetsmarknaden är unik och har länge karaktäriserats av 
goda förhållanden mellan arbetsgivare och arbetstagare, goda villkor för 
arbete och företagande och ett utbyggt system för den som tillfälligt blir 
arbetslös. Trygghet för såväl arbetstagare, arbetsgivare och arbetslösa har 
varit ledord i det som ofta kallas den svenska modellen. Den så kallade 
Saltsjöbadsandan har möjliggjort samsyn på arbetsmarknaden och i hög 
grad förhindrat allvarliga konflikter. Såväl hela vårt samhällsbygge som våra 
enskilda liv är beroende av en välfungerande och rättvis arbetsmarknad. 
Vi sverigedemokrater vill återupprätta tryggheten på arbetsmarknaden 
och säkerställa att alla medborgare kan finna sin plats. Vi menar att det 
ska löna sig att arbeta, samtidigt som vi anser att den som tillfälligt blir 
arbetslös också ska få det stöd som han eller hon behöver.


4

1. EN JOBBSKAPANDE POLITIK
SVERIGEDEMOKRATERNA VILL:

XX att det behövs strukturella 
arbetsmarknadsrelaterade åtgärder för att uppnå 
full sysselsättning .

XX att starta eget-bidraget bör utökas genom sänkt 
åldersgräns och ökad omfattning i tid.

XX att det bör införas en marknadskompletterande 
riskkapitalfond under statens försorg.

XX att en helt ny anställningsform – lärlingsjobb – 
ska införas .

XX att det behövs fler undantag från dagens 
turordningsregler. 
 

Sverigedemokraterna menar att det är strukturella orsaker som ligger 
bakom massarbetslösheten och arbetsmarknadens dåliga funktionssätt. 
Här behövs ett fullständigt och organiskt politiskt nytänkande. 
Sverigedemokraterna ser arbetsmarknadspolitik, näringspolitik, 
utbildningspolitik, finanspolitik och skattepolitik som beroende av varandra, 
och där respektive område kompletterar de andra för att tillsammans 
möjliggöra förutsättningar för tillväxt, sysselsättning och företagande. 

Arbetsmarknaden står inför stora utmaningar. Sverigedemokraterna 
vill föra en ansvarsfull invandringspolitik för att på det sättet minska 
utanförskapet, vi stimulerar landets företag till att våga och vilja anställa 
genom att öka antalet undantag i turordningsreglerna, vi vidtar kraftiga 
utbildningssatsningar för att på ett betydande sätt förbättra matchningen 
på den svenska arbetsmarknaden, vi inför lärlingsjobb och mer praktik 
för att komma tillrätta med ungdomsarbetslösheten, och vi säger nej till 
all form av etnisk diskriminering på arbetsmarknaden genom slopade 
instegsjobb.


5

EN POLITIK FÖR NYFÖRETAGANDE

De svenska småföretagen har stått för en stor del av sysselsättningstillväxten 
under tidigare högkonjunkturer och är också en viktig förutsättning för 
Sveriges väg ut ur aktuella och kommande kriser. Tyvärr har den förda 
politiken för företagande inte varit framgångsrik, utan tvärtom dömts ut 
som ineffektiv vad gäller sysselsättningsskapande. 

I stället för generella lättnader av arbetsgivaravgiften som riktas till 
alla företag, stora som små, förespråkar Sverigedemokraterna en 
återgång till det tidigare systemet, där företagen i stället får permanent 
arbetsgivaravgiftsrabatt för sina 10 första anställda. Detta finansieras 
med en återhöjning av den generella arbetsgivaravgiften, och syftar till att 
ge incitament för svenska småföretag att våga, vilja och kunna anställa. 
Starta eget-bidrag, eller stöd för start av näringsverksamhet som det 
egentligen heter, har som arbetsmarknadspolitisk åtgärd lovordats av 
bland annat Riksrevisionen som en av de bästa sysselsättningsskapande 
åtgärder som finns inom arbetsmarknadspolitiska området. Man har funnit 
mycket goda siffror för dess effekter, bland annat genom att konstatera 
att överlevnadsgraden är lika hög för företag startade genom starta eget-
bidraget som företag startade utan bidrag. Andra forskare har kommit fram 
till att 60-80 procent av de i programmet startade företagen inte skulle ha 
startats utan programmets existens.

Trots programmets goda resultat finns en generell 25-årsgräns och det 
mycket låga stödet ges bara i sex månader. 25-årsgränsen är belagd med 
vissa undantag, bland annat för nyanlända invandrare, men den generella 
gränsen är alltså 25 år vilket är direkt diskriminerande mot ungdomar – 
trots att det är bland ungdomar som arbetslösheten slår allra hårdast. 
Sverigedemokraterna menar att unga arbetslösa ska ha rätt att söka 
bidraget precis som alla andra – bland våra ungdomar finns många driftiga, 
innovativa och idérika individer som saknar kapital men besitter viljan. 
Ett utökat starta eget bidrag skulle bryta en del av ungdomars sociala 
utanförskap och påverka sysselsättningen positivt. Sverigedemokraterna 
föreslår en 20-årsgräns och att stödet utbetalas i nio månader i stället för 
dagens sex månader.


6

FORSKNING OCH UTVECKLING – EN MARKNADSKOMPLETTERANDE 
RISKKAPITALFOND

Sverige är ett land vars välstånd i hög grad byggt på vår goda 
innovationsförmåga, inte minst inom industrisektorn. Satsningar på 
forskning och utveckling är ett viktigt komplement till vår utbildningspolitik 
och ska tillsammans återupprätta Sverige som ett land vars stora 
konkurrensfördelar är innovativa och kunskapsbaserade sektorer snarare 
än låglönesektorer. Vi är fortfarande ett av de stora innovationsländerna 
men utvecklingen går åt fel håll. Vårt folk saknar sällan idéer eller 
visioner, men lider ofta brist på kapital för att förverkliga dessa. Detta 
leder i sin tur till att många potentiella arbetstillfällen aldrig skapas. Det 
strukturella problemet med brist på riskkapital i vårt land måste brytas. 
Sverigedemokraterna vill tillskjuta mer pengar till forskning och utveckling, 
men framför möjliggöra för innovatörer att lättare få tillgång till riskkapital 
för att på det sättet främja innovationsutvecklingen i vårt land.

Om Sverige åter ska bli ett land med världsledande konkurrenskraft i 
högteknologiska och avancerade sektorer kan vi inte endast förlita oss 
på att marknaden tillskjuter det efterfrågade kapitalet. Staten finansierar 
och driver redan grundforskning och privat forskning på olika plan. Vi ser 
det som en självklarhet att också öka anslagen till statlig forskning för att 
bredda och vitalisera redan befintlig forskning i landet. Även här ser vi en 
enhet bestående av utbildning, forskning, företagande och arbetsmarknad. 
Framförallt saknar de svenska småföretagen möjligheter att till rimliga 
motkrav söka riskkapital på den fria kapitalmarknaden, trots att det främst 
är hos mindre svenska företag, eller enskilda individer, som grunden till 
morgondagens stora innovationer finns. I många fall förverkligas aldrig 
idéerna, eller så köps de upp av redan stora och väletablerade företag 
vilket leder till att konkurrenskraften snedvrids. 

Sverigedemokraterna ser ett behov av en marknadskompletterande 
riskkapitalfond, där fonden prioriterar de företag som har små möjligheter 
att söka kapital på den ordinarie riskkapitalmarknaden. En ökad tillgång 
på riskkapital bedömer vi vara av yttersta vikt för att stärka landets 
konkurrenskraft. Vi föreslår en extra vinstutdelning från Vattenfall på upp 
till 5 miljarder kronor om året under förutsättning av vinstutrymmet finns. 
Pengarna går till den marknadskompletterande riskkapitalfonden. Det 
handlar inte om att staten ska agera riskkapitalist efter eget tycke och 
smak med svenska skattepengar. Det handlar snarare om att, där vi ser 


7

goda möjligheter till avkastning, också kunna bistå svenska småföretag 
med kapital som de behöver för att förverkliga idéer som vi bedömer har 
en god chans att växa till något betydligt större än just en idé. Fokus ska 
ligga på kunskapsintensiva branscher, vilket gör att vi stärker den svenska 
internationella konkurrenskraften på området.

LÄRLINGSJOBB

Den massiva ungdomsarbetslösheten beror delvis på den överteoretisering 
som skett av gymnasieskolans olika program. Idén om att alla ska 
ges högskolebehörighet och att hälften av alla gymnasieelever ska bli 
akademiker har varit en fullständig katastrof för såväl arbetsmarknad som 
enskilda ungdomar. 

Resultaten ser vi i dag, där framför allt svenska yrkeskunniga ungdomar 
fått en undermålig utbildning med ett alltför litet inslag av praktik och alltför 
mycket teori i sina praktiskt inriktade program. Svenska gymnasieelever 
tillhör Europas bottenskikt när det gäller praktik knuten till utbildningen. På 
senare tid har gjorts en del förbättringar, där man frångått visionen att alla 
helst ska bli akademiker, och detta har visserligen varit steg i rätt riktning. 

Sverigedemokraterna inser att alla varken kan, bör eller vill bli akademiker 
och att yrkesutbildade efterfrågas i en allt större utsträckning. Den stora 
skillnaden mellan utbud och efterfrågan på arbetsmarknaden är framför 
allt tydlig när det gäller företagens skriande behov av just yrkeskunniga. 
Svenska ungdomar tappar tyvärr konkurrenskraft mot låglöneländer från 
Östeuropa eller Tredje världen genom att de inte ges tillräcklig möjlighet 
till praktik eller annan anknytning till arbetsmarknaden under sin studietid. 
Vår viktigaste satsning för att bryta ungdomsarbetslösheten är införandet 
av lärlingsjobb. 

Lärlingsjobben skulle möjliggöra för en arbetsgivare att anställa en ung 
lärling till 75% av ingångslön och där provanställning kan ges i tolv månader 
i stället för dagens sex. 50 000 lärlingsjobb är en satsning för att bryta 
ungdomsarbetslösheten och att stärka ungdomars konkurrenskraft på en 
arbetsmarknad som i allt högre grad präglas av låglönekonkurrens och 
diskrepans mellan faktiskt behov och tillgång på kompetens.


8

Den generellt sänkta arbetsgivaravgiften för svenska ungdomar har 
visserligen gjorts i den goda tron att det leder till en högre sysselsättning 
bland unga, men den har visat sig vara oerhört kostsam och kan inte 
betraktas som en framgångsrik metod. Vi avvisar stora generella sänkningar 
men ser fortfarande att det kan finnas ett syfte i att göra det billigare att 
anställa en ungdom än en vuxen, varför vi behåller halva rabatten för att 
uppmuntra företag att anställa ungdomar. Halveringen av rabatten möjliggör 
också andra mer välriktade satsningar på det arbetsmarknadspolitiska 
området, inte minst de ovan nämnda lärlingsjobben. På det sättet har 
vi såväl specifika som generella åtgärder för att få in ungdomar på den 
svenska arbetsmarknaden. 

Vi vill också öka stödet till Myndigheten för Yrkeshögskolan, som är 
en myndighet som analyserar arbetsmarknadens behov och därefter 
avsätter medel till lärosäten som anordnar de av marknaden efterfrågade 
utbildningarna. Myndigheten kan ta hand om betydligt mer stöd än de i 
dag erhåller av svenska regeringen, varför Sverigedemokraterna menar att 
medel bör tillskjutas enligt myndighetens egen hemställan. I dag efterfrågar 
många arbetsgivare att den anställde har någon form av eftergymnasial 
utbildning, men inte nödvändigtvis en femårig universitetsutbildning. 
Gymnasieexamen ses som absolut minimum. För såväl arbetsgivare som 
arbetstagare är utökad stöd till Yrkeshögskolan positivt. Många ungdomar 
vill också vidareutbilda sig, men inte nödvändigtvis på universitet, och där 
är Yrkeshögskolans 1- och 2-åriga utbildningar ett bra alternativ. En ökad 
satsning på Yrkeshögskolan är en satsning för bättre matchning och lägre 
ungdomsarbetslöshet.

TURORDNINGSREGLERNA

De svenska turordningsreglerna, reglerade under LAS, kom till under 
en tid då arbetsmarknadens rörlighet var betydligt mindre än i dag. 
Arbetsmarknadens funktionssätt har förändrats och i takt med det 
måste även turordningsreglerna förändras. För att säkerställa trygghet 
för arbetstagare är det viktigt att LAS finns kvar, men undantagen i 
turordningsreglerna behöver utökas. Dagens undantag är helt enkelt 
för små och leder till att framförallt ungdomar diskrimineras genom 
”sist in – först ut”-systemet. Arbetsgivare kan enkelt reglera storleken 
på sin personalstyrka men det är svårt att reglera sammansättningen 
på personalstyrkan. Dagens turordningsregler medger två undantag, 
Sverigedemokraterna menar att undantagen bör utökas till fem.


9

2. TRYGGHET VID ARBETSLÖSHET 
– RÄTTVISA OCH RIMLIGA 
OMSTÄLLNINGSSYSTEM
SVERIGEDEMOKRATERNA VILL:

XX att a-kassan ska fungera som en 
omställningsförsäkring.

XX att taket för a-kassan ska höjas, så att 80 procent 
av löntagarna kan få 80 procent av sin lön i 
a-kassa.

XX att regler för att förbättra deltidsarbetslösas 
situation ska återinföras.

XX att arbetslösa bör kunna söka arbete inom sitt 
geografiska närområde och kompetensområde de 
första 100 dagarna.

XX att a-kassan görs till en obligatorisk och 
skattefinansierad inkomstförsäkring som sköts 
och administreras av Försäkringskassan. 

XX att jobb- och utvecklingsgarantin reformeras 
i grunden genom ett nytt system under det 
allmännas försorg och drift. 

A-KASSAN 

Kraftiga försämringar i a-kassan har genomförts de senaste åren, något 
som slagit hårt mot landets arbetslösa och försämrat matchningen 
på arbetsmarknaden. A-kassan har blivit dyrare att gå med i, 
kvalificeringsgrunden har skärpts och taket har sänkts rejält. Faktum är 
att taket är så pass lågt att den procentuella ersättningsnivån mest blir 
en chimär, där en avtrappning från 80 till 70 procent i praktiken inte ger 
någon som helst avtrappning i den arbetslöses inkomst eftersom de allra 
flesta inte får 80 eller ens 70 procent av a-kassan. Det alltför låga taket 
har tillintetgjort en stor del av a-kassans syfte, eftersom endast de med 
mycket låga inkomster får 80 procent i ersättning. 


10

Den svenska a-kassan är sämst i Norden. Redan vid tämligen blygsamma 
inkomster slår man i ersättningstaket. Det innebär mycket små summor 
för en arbetslös att klara sig på, särskilt med tanke på att en svensk 
medianlön grovt räknat är dubbelt så stor som den nettoersättning den 
tidigare löntagaren erhåller från a-kassan. Arbetslösa riskerar alltså att 
drabbas synnerligen hårt av den nedmonterade a-kassan. 

En försämrad a-kassa förefaller vara en mycket ineffektiv metod för att 
få arbetslösa i arbete, eftersom de flesta arbetslösa är det ofrivilligt och 
inte vill något hellre än att åter få ett arbete och kunna göra rätt för sig. 
Den svenska arbetsmoralen är god och därmed blir en försämrad a-kassa 
i praktiken bara ett sätt att slå på arbetslösa och är knappast en aktiv 
arbetsmarknadspolitisk åtgärd. 

Sverigedemokraterna menar att de negativa effekterna för de temporärt 
arbetslösa bör dämpas. För tio år sedan fick nästan 80 procent av de 
a-kasseberättigade också 80 procent i ersättning. I dag är det en liten 
minoritet som får 80 procent. En återupprättad akassa skulle också 
förbättra matchningen på arbetsmarknaden då arbetslösa inte skulle 
tvingas ta första bästa jobb. 

Sverigedemokraterna förespråkar höjt tak i a-kassan, vilket skulle göra att 
betydligt fler också skulle få en inkomst som svarade mot de procentuella 
ersättningsnivåer som slagits fast.

Sverigedemokraterna vill se en obligatorisk a-kassa. A-kassan ska vara en 
inkomstförsäkring och betraktas som en del av socialförsäkringssystemet. 
Alla som arbetar och uppfyller villkoren för inkomstförsäkringen ska 
omfattas av en gemensam a-kassa med rätt till inkomstrelaterad 
ersättning i händelse av arbetslöshet. A-kassan bör också avpolitiseras. 
Kopplingen till enskilda fackförbund, och därmed politiska partier, är i 
dag alltför stark. Dessutom finns många exempel på att medlemmar i 
annat politiskt parti nekas medlemskap i facket, eller blir uteslutna. En 
avpolitiserad och gemensam arbetslöshetsförsäkring skulle administreras 
av Försäkringskassan och innebära väsentligt förbättrad effektivitet vad 
gäller servicegrad, behandling av ärenden och utbetalning vid arbetslöshet.
Sverigedemokraterna har i riksdagen använt vår vågmästarroll för att få 
igenom ett tillkännagivande om förbättringar i a-kassan genom att åter 
möjliggöra för arbetslösa att under de första 100 dagarna av arbetslöshet 
begränsa sitt sökande till ett närliggande geografiskt område och inom 


11

sitt kompetensområde. Vi ser det som orimligt att man från första dagen 
ska tvingas söka arbete inom samtliga yrkesområden över hela vårt land 
och tvingas bryta upp från hem och familj. Dessutom har vi förbättrat för 
deltidsarbetslösa, som i dag endast är berättigade till 75 dagars a-kassa, till 
skillnad från heltidsarbetslösa som är berättigade till 300 dagars a-kassa. 
Detta av regeringens införda system har lett till att få heltidsarbetslösa är 
villiga att ta deltidsjobb, och därmed kvarstår i arbetslöshet. Deltidsarbete 
är också en bra väg in på arbetsmarknaden där många heltidsarbetslösa 
har svårt att gå direkt till heltidsarbete. Reglerna kom måhända till för att 
uppmuntra till heltidsarbete, men effekten har paradoxalt nog blivit direkt 
motsatt. Reglerna uppmuntrar snarare till fortsatt heltidsarbetslöshet.

EFTER A-KASSAN: JOBB- OCH UTVECKLINGSGARANTIN BÖR 
REFORMERAS I GRUNDEN

Sverigedemokraterna anser att jobb- och utvecklingsgarantin i allmänhet, 
och programmets fas 3 i synnerhet, varit arbetsmarknadspolitiska 
misslyckanden. Omfattande kritik har riktats mot programmet som av flera 
tunga instanser, så som Institutet för arbetsmarknadspolitisk utvärdering 
(IFAU) och Riksrevisionen, bedömts vara mycket dåligt styrt och sakna 
kapacitet för större programvolymer. En mycket liten del av deltagarna 
kommer upp i den aktivitetsnivå som programmet egentligen fordrar, och 
programmets tredje fas utnyttjas av mer eller mindre seriösa arbetsgivare 
som får betalt för att erbjuda sysselsättning. 

Att fas 3 inte påverkar möjligheten att få jobb stöds av såväl IFAU:s stora 
utredning som Riksrevisionens rapport. Bristerna är uppenbara och 
det vittnas om hur arbetslösa används till ibland meningslösa sysslor, 
allt för att arbetsgivaren ska erhålla statlig ersättning för deltagaren. 
Deltagaren är förbjuden att utföra sysslor som ska utföras på den ordinarie 
arbetsmarknaden, vilket per definition innebär att den aktivitet som 
deltagaren utför ofta är långt ifrån arbetsmarknadens egentliga behov. 
Möjligheten att ta ett steg in på den ordinarie arbetsmarknaden efter fas 
3 är därför små. 

Som aktiv åtgärd har programmet varit mycket bristfälligt, och det har fått 
skarp kritik av Riksrevisionen för dess mer eller mindre obefintliga styrning 
av regeringen. Fas 3-praktikanter fastnar i ett utanförskap där de hunsas 
runt mellan olika arbetsgivare som alltför sällan förmår erbjuda dem en 
vettig sysselsättning. 


12

Vi vill se ett statligt alternativ till fas 3 vilket garanterar meningsfull och 
framförallt samhällsnyttig sysselsättning för programdeltagare. Det finns 
många statliga, regionala och kommunala verksamheter där behovet av 
arbetskraft är skriande och där ett statligt alternativ till fas 3 skulle lösa 
en stor del av problemet. 

Att styra programmet så att programdeltagarna arbetar inom samhällsnyttig 
verksamhet som vård, skola, försvar, omsorg och infrastruktur är 
eftersträvansvärt, och arbetsinsatsen skulle gynna såväl samhälle som 
enskild. Framför allt skulle det leda till att praktikanten får stora möjligheter 
att ta ett jobb på den ordinarie arbetsmarknaden. Det skulle också göra 
att programdeltagarna skulle motiveras mer genom att jobba inom till 
exempel välfärdssektorer. 

Dagens system motiverar inte fas 3-praktikanterna då styrningen är alltför 
dålig och många företag inte erbjuder en meningsfull sysselsättning åt 
praktikanten.


13

3. SVENSKA JOBB TILL SVENSKA 
MEDBORGARE
SVERIGEDEMOKRATERNA VILL:

XX att svenska jobb i första hand ska gå till den 
svenska arbetskraften.

XX att den generella arbetskraftsinvandringen ska 
ersättas med ett gästarbetarsystem.

XX att instegsjobben omedelbart slopas.
XX att luckor på den svenska arbetsmarknaden på 

sikt ska förhindras genom utbildningspolitiska 
åtgärder. 

GÄSTARBETARSYSTEM – INTE FRI ARBETSKRAFTSINVANDRING

Den fria arbetskraftsinvandringen som infördes 2008 har inneburit 
stora påfrestningar på arbetsmarknaden. Det har lett till stora 
undanträngningseffekter av svensk arbetskraft och innebär samtidigt 
att det är fritt fram för lönedumpning eller lönesammanpressning. Det 
som i praktiken skedde var att man överlät allt ansvar till arbetsgivarna 
när det gällde arbetskraftinvandring av människor utanför EU/EES. 
Tidigare hade Arbetsförmedlingen bedömt behovet av utomeuropeisk 
arbetskraftsinvandring, vilket innebar att den arbetskraftsinvandring som 
skedde i princip uteslutande gick till sektorer där det fanns utbudsbrist på 
den svenska arbetsmarknaden, antingen genom att kompetens saknades 
inom landets gränser eller att anställningen var av en sådan karaktär 
att den inhemska arbetskraften inte gjorde anspråk på den. Risken för 
låglönekonkurrens var alltså liten. 2008 beslutades att det är helt och hållet 
upp till arbetsgivaren att bestämma vem som ska få arbetskraftsinvandra 
till Sverige. Detta genom att det enda som behövs för arbetstillstånd i 
landet numera är att man kan visa upp ett anställningsavtal. Många 
arbetsgivare, framförallt inom humanintensiva sektorer med låga löner, 
uppmuntras givetvis att anställa utomeuropeiska medborgare för löner 
som svenskar omöjligen kan konkurrera med. De nya reglerna har därför 
slagit hårt mot den svenska arbetskraften och framför allt mot den del av 
arbetskraften som arbetar inom personalintensiva sektorer präglade av 
relativt låga löner.


14

Sverigedemokraterna förespråkar ett gästarbetarsystem där tillfälliga luckor 
på den svenska arbetsmarknaden också kan täppas till genom tillfälliga 
arbetstillstånd. På sikt ska eventuella efterfrågeöverskott kompenseras 
genom utbildningssatsningar så att vi utbildar vår egen arbetskraft till 
att också kunna ta de arbetstillfällen som erbjuds av arbetsgivare i vårt 
land. Den tämligen modesta arbetskraftsinvandring som då kan bli aktuell 
kan alltså bara ske till sektorer eller branscher där brist på lämpliga 
arbetstagare råder så att arbetsgivare inte kan finna erforderlig kompetens 
i Sverige.

SLOPADE INSTEGSJOBB – EN ARBETSMARKNAD FRI FRÅN ETNISK 
DISKRIMINERING

Diskrimineringen på arbetsmarknaden är i dag lagstadgad genom de 
så kallade instegsjobben. De infördes under förra mandatperioden och 
innebär att nyanlända invandrare under sina första tre år i Sverige erbjuds 
arbetsmarknadspolitiska möjligheter som svenskar inte har. Det sker genom 
att arbetsgivaren får upp till 80 procent av lönekostnaden betald om han 
eller hon anställer en nyanländ invandrare. Sverigedemokraterna betraktar 
detta som skattefinansierad svenskfientlighet på arbetsmarknaden och 
menar att det strider mot principen om en rättvis arbetsmarknad, där alla 
medborgare har samma rättigheter och skyldigheter oavsett bakgrund. 
Rent arbetsmarknadspolitiskt har åtgärden också visat sig vara katastrofal, 
där ytterst få av instegsjobbarna lyckas ta klivet in på den ordinarie 
arbetsmarknaden efter avslutad skattefinansierad anställning.


SVERIGEDEMOKRATISKT
INRIKTNINGSPROGRAM
FÖR ARBETSMARKNAD


