

Governance and funding of national integration strategies

Cedefop-OECD expert forum “Upskilling, reskilling and employing adult refugees”

3 October, Rome, Italy

MIREN ARANZAZU CRIADO NANCLARES

Asylum seekers and beneficiaries of International Protection in Spain

- International protection is an exclusive competence of **central Government**
- **General Secretariat of Immigration and Emigration - SGIE** (under the **Ministry of Employment and Social Security**) is the authority in charge of the National Reception System for asylum seekers and beneficiaries of International Protection
- **Regions** manage vocational training, employment, education and health services
- **Municipalities** provide local services
- Involvement of **civil society: NGO's** funded by SGIE

Reception and integration system for asylum seekers and beneficiaries of International Protection in Spain

- **Scope** : asylum seekers, refugees and other beneficiaries of international protection
- **Main objective**: assure attention of basic needs and fulfil national and international legal obligations
- **Purpose**:
 - Progressive acquisition of autonomy; individual itineraries
 - Cover basic needs, give professional support (social, psychological, legal) and financial help
 - Equivalent reception conditions in the national territory
- **Access**: once the application for international protection has been filled or the person has shown the will to seek for asylum

Reception and integration system for asylum seekers and beneficiaries of International Protection in Spain

➤ Integration itinerary divided in three phases:

- Phase 1: Living in a reception centre.
 - ✓ 4 CARs (“Centres of reception of Refugees” – dependent of the SGIE) (416 beds)
 - ✓ NGOs funded by SGIE (3515 beds, as for 29.09.2016)
- Phase 2: Living independently. NGOs funded by SGIE
- Phase 3: Looking for autonomy. NGOs funded by SGIE

Reception places in Spain for asylum seekers and beneficiaries of International Protection

Labour market inclusion

- **Included** during the whole integration itinerary
- Specific **measures** to facilitate the access to labour market through education and training
- **Individual interviews** to **identify** previous background experience, knowledge and educational or labour skills
- Labour inclusion **itineraries**
- Includes **counselling, guidance** and **monitoring**

Labour market inclusion – Activities:

- **Pre-labour training:** “language immersion”, IT skills and internet courses, sessions on social and labour context, social and personal skills... etc
- **Vocational training:**
 - ✓ Giving priority to training recognized by Public Employment Services in each region
 - ✓ Information and support to access to educational activities
- **Training interships**
- **Others:** Profile analysis skills in relation to market needs, counselling and monitoring for job search, job placement, monitoring and support in the workplace, social/familiar and intercultural mediation, detection and performance possible cases of human trafficking ... etc

Labour market inclusion – Financial support:

- **Objective:** Encourage personal development and job seeking
- **Quantity:** Determined annually by the SGIE
- **Managed** by the NGOs and CARs (exceptional cases approved by SGIE)
- **Help available:**
 - Basic needs to support an educational project
 - Educational: Monthly tuition fees or nursery fees
 - Others: life skills, career development, travel expenses, help with administration, validation of academic qualifications

Labour market inclusion

- **Other special itineraries:**
 - Support self employment
 - Eradication of human trafficking including labour and sexual exploitation
 - Integration in rural and areas of low population density
 - Actions to help Job diversity

COOPERATION NETWORKS

➤ ARIADNA NETWORK:

- **Members:** representatives in charge of labour inclusion, of the public (4 CAR) and managed by NGOs (ACCEM, CEAR, CRE, LA MERCED) reception centres
- **Objective:** promote labour integration of asylum seekers and beneficiaries of international protection
- **Activities:**
 - ✓ Regular meetings and joint training
 - ✓ Direct actions to beneficiaries (vocational training, self-employment)
 - ✓ Support actions: awareness, transnationality, staff training

www.redariadna.org

COOPERATION NETWORKS

Shared online databases used by SGIE, NGOs and CARs:

➤ **I3L on-line information system**

- Monitoring and co-ordination of labour development individual itineraries
- Includes personal, academic, professional and financial information
- Control and management of monetary benefits
- Statistic information

➤ **SIRIA**

- Centralized management of the whole reception system
- Information on beneficiaries, accommodation places within the host system and financial aid received (unrelated to employment)

FUNDING: Reception and integration system for asylum seekers in Spain

- Call for grants/subsidies in the area of international protection and the social and health care for Centres for Temporary Stay of Immigrants (CETI) of Ceuta and Melilla
- **Application period:** 01.07.2016 – 31.12.2017
- **Sources of funding:** Central government (75,200,000 €), AMIF (3,000,000 + 2,240,000 €) and ESF (through Operational Programme Social Inclusion And Social Economy) (3,000,000 €)
- **Management:** Ministry of Employment and Social Security
- **Beneficiaries:** NGOs

FUNDING: Reception and integration system for asylum seekers in Spain

➤ 5 priorities:

▪ **Funded exclusively by the state general budget:**

✓ Priority I: set up/maintenance of reception centres and development of integration itineraries

✓ Priority II: sociosanitary care in temporal attention centres (CETI)

▪ **Cofunded by AMIF:**

✓ Priority III: raising awareness, professional training and hosting of specific groups

✓ Priority IV: equipment and adaptation of facilities

FUNDING: Reception and integration system for asylum seekers in Spain

- **Cofunded by ESF (Operational Programme Social Inclusion And Social Economy):**
 - ✓ Priority V: Employment related projects
 - Objective: develop individual employability pathways, promote equal opportunities, prevent xenophobic behaviors in the workplace and encourage diversity
 - Target group: refugees and stateless persons, recognized subsidiary protection status, asylum seekers, people placed under a temporary protection regime or who have been resettled or relocated

Thank you for your attention!