Recommendations from the European Policy Forum in Malmö, Sweden, 22 – 24 May, 2007 

Minimum Standards and beyond. The Contribution to a Dignified Standard of Living for Asylum Seekers in Europe

Recommendations in the area of Advice, Education and Training

1. Upon arrival, asylum seekers should have the right to and be informed about: (1) skills audit process, (2) Access to language training and (3) Access to vocational training incorporating a practical component. The needs of disadvantaged groups of asylum seekers should be taken into account.

2. Asylum seekers must have the possibility to have their professional and academic skills recognised. Vocational training should preferably be provided in mainstream programmes with nationals.

Recommendations in the area of Employment and Employer Relations

1. Employer organisations and trade unions should become involved in opening the labour market for the creation of new jobs based on diversity, and influence policy makers to revise reception conditions.

2. Article 11 should be amended. Asylum seekers should have direct access to employment unless Member States can prove that this will substantially disturb their labour markets. Issues of social inclusion are to be taken into account.
Recommendations in the area of Capacity Building

1. Article 24 should be amended. Member States should give clear guidance on the necessary qualifications for support staff. The empowerment of asylum seekers should be an essential part of all activities targeted at asylum seekers (e.g. setting up an advisory group of asylum seekers). 

2. The instruments for dissemination and policy impact used & developed in the EQUAL Initiative should be further developed, adapted and transferred to the new ESF programme.
