


Nyanlända flyktingars boende

Fördjupningsrapport tillhörande
regional bostadsmarknadsanalys
för Östergötland 2012


Titel	Nyanlända flyktingars boende
Utgiven av	Länsstyrelsen Östergötland
Copyright	Länsstyrelsen Östergötland
Författare	Sofia Bergvall, Kultur- och samhällsbyggnadsenheten Pontus Karlbohm, Enheten för social hållbarhet
ISBN	978-91-7488-305-3
Rapportnr	2012:11
Omslag	Johan Viklund
Övriga foton	Fredrik Rönnberg
Nyckelord	Boende, samhällsplanering, integration, nyanlända

Innehållsförteckning

1. Inledning	5
Syfte	
Underlagsmaterial	
Läsanvisning	
2. Mottagande för bosättning av nyanlända - så fungerar det	7
Bosättningsprocessen	
Roller och ansvar	
Flyktingmottagandets geografiska fördelning	
3. Flyktingmottagandet i Östergötland	9
Mottagandet under etableringsreformens första år	
<i>Bosättning på egen hand</i>	
<i>Bosättning genom anvisning</i>	
<i>Inflyttade från andra kommuner</i>	
Gällande överenskommelser om mottagande	
4. Nyanländas boende	13
Lokala bostadsmarknader har olika förutsättningar för mottagande	
<i>Hinder</i>	
Arbetsmetoder och samarbetsformer	
Boendesituationen	
<i>Ett eget hyreskontrakt en viktig symbol</i>	
<i>Segregation och trångboddhet några av utmaningarna</i>	
<i>Föreningslivet betydelsefullt för integrationen</i>	
5. Slutsatser	17

1. Inledning

Den regionala samverkan kring mottagandet av nyanlända flyktingar i Östergötland fungerar överlag väl och präglas av en stark vilja och hög ambitionsnivå. Den höga ambitionsnivån avspeglas i den regionala överenskommelsen som länets samtliga kommuner, Arbetsförmedlingen, Landstinget, Länsstyrelsen, Migrationsverket och Regionförbundet Östsam ställer sig bakom. Vikten av en fungerande bostadsmarknad, med ett bostadsbestånd som både räcker till och kan svara mot de behov som finns, är känd sedan länge och flera insatser kring organiserad vidareflytt har genomförts med syfte att avlasta kommuner med en hög andel nyanlända flyktingar samt att ge den nyanlände större möjligheter att bosätta sig på en plats där möjligheter till bostad och arbete är goda.

I den regionala dialogen har svårigheten att hitta bostäder generellt och i synnerhet där arbete finns, uppmärksammats och har under senare tid blivit en prioriterad fråga. Den växande bostadsbristen ställer krav på bredare samverkan än vad som hittills skett både inom och mellan kommuner men också med andra aktörer. Länsstyrelsen ser det som angeläget att den nyanländes bostadsförsörjning, liksom övriga grupper, beaktas i kommunens övergripande boendeplaneringen.

Under hösten 2011 har länsstyrelsen arbetat med att revidera den regionala överenskommelsen kring mottagandet av nyanlända. Boende är ett av de prioriterade områdena i överenskommelsen då bosättning ska ske där möjligheterna är goda för arbete eller utbildning inom pendlingsavstånd. Samverkan för att möjliggöra för nyanlända att bo i en kommun, studera i en annan och arbeta i en tredje är således central i överenskommelsen.

Syfte

Föreliggande rapport utgör en delredovisning i Länsstyrelsens bostadsmarknadsanalys för 2012 och syftar till att belysa nyanlända flyktingars boende i Östergötland samt visa på hur en utvecklad boendeplanering kan bidra till att öka förutsättningarna för mottagande samt öka kvaliteten i boendet.

Rapporten vänder sig till ansvariga politiker och tjänstemän som arbetar med boendeplanering eller integration.

Underlagsmaterial

Det primära underlaget för analysen utgörs av bostadsmarknadsenkäten samt besök i ett urval av länets kommuner¹. Länsstyrelsen har även träffat företrädare för Arbetsförmedlingens bosättningssektion. Enkäten har liksom tidigare år besvarats av samtliga länets kommuner och uppföljande telefonsamtal har genomförts med kommunala tjänstemän för att kvalitetssäkra inkomna uppgifter samt samla in kompletterande fakta.

Därutöver har statistik från Arbetsförmedlingen, Migrationsverket samt Statistiska Centralbyrån (SCB) rörande bland annat befolkning, arbetsmarknad och byggande också utgjort ett viktigt underlag för analysen.

¹ Under arbetets gång har Länsstyrelsen träffat företrädare för Söderköping, Mjölby, Valdemarsvik, Vadstena och Linköpings kommuner. På dessa möten deltog huvudsakligen tjänstemän som arbetar med kommunens flyktingmottagning samt i viss utsträckning även tjänstemän som arbetar med boendeplanering/ och eller fysisk planering. Därutöver deltog i mötet med Linköpings kommun även förtroendevalda med ansvar för flyktingmottagningen.

Läsanvisning

Rapporten utgör en delredovisning av Länsstyrelsens bostadsmarknadsanalys² för 2012. I rapportens första halva ges en förklaring av gällande regelverk: i denna ingår inblandade aktörers olika roller samt hur bosättningsprocessen fungerar. Mottagandet i Östergötland beskrivs, dels med avseende på de överenskommelser kommunerna har tecknat med Länsstyrelsen dels hur det faktiska mottagandet hittills har fallit ut. Den andra halvan av rapporten behandlar kommunernas arbete med bosättningen, de olika förutsättningarna som råder i länets olika delar samt hur kommunerna organiserar arbetet med att få fram bostäder till nyanlända.

För en mer heltäckande bild av hur nyanlända flyktingars boende påverkas av andra, samverkande faktorer i det allmänna bostadsmarknadsläget bör denna rapport läsas tillsammans med huvudrapporten *Läget i länet*.

² Sedan 2011 regleras Länsstyrelsens uppdrag att analysera bostadsmarknaden i länet i Förordning (2011:1160) om regionala bostadsmarknadsanalyser och kommunernas bostadsförsörjningsansvar. Enligt 2 § i ovan nämnda förordning ingår i Länsstyrelsens uppdrag att även redovisa:

- hur kommunerna lever upp till kraven enligt lagen (2000:1383) om kommunernas bostadsförsörjningsansvar,
- hur länsstyrelsen lever upp till kravet i 2 § lagen om kommunernas bostadsförsörjningsansvar, och
- hur planeringen av bostadsförsörjningen samordnas inom kommunen, med andra kommuner och regionalt.

2. Mottagande för bosättning av nyanlända - så fungerar det

Bosättningsprocessen

Nyanlända invandrare som fått uppehållstillstånd i Sverige och som omfattas av etableringslagen³ erbjuds hjälp med att hitta lämplig kommun att bosätta sig i. Arbetsförmedlingen anvisar nyanlända en plats för bosättning i en kommun. Anvisningen görs till en kommun som träffat en överenskommelse med Länsstyrelsen om att ta emot nyanlända som anvisas en plats genom Arbetsförmedlingens eller Migrationsverket försorg. I Arbetsförmedlingens bosättningsuppdrag ligger att matcha individers kompetens mot aktuellt arbetsmarknadsläge så att rätt person kommer till rätt kommun.


Figur 1: Bosättningsprocessen.

När en arbetsförmedlare på Arbetsförmedlingen fått en begäran om hjälp med bosättning skickar denne ett bosättningsunderlag till Arbetsförmedlingens bosättningssektion som finns i Norrköping. Utifrån den nyanländes kompetens matchar bosättningssektionen individen mot en region med lämpligt arbetsmarknadsläge. Bosättningssektionen kontaktar nu en av de kommuner i regionen som träffat en överenskommelse med Länsstyrelsen att ta emot nyanlända via anvisning, och presenterar ärendet. Kommunen gör nu en bedömning om det finns möjlighet att ta emot individen. Kan kommunen ta emot den nyanlände skickar bosättningssektionen en anvisning till den arbetsförmedlare som fått in en begäran om hjälp med bosättning. Arbetsförmedlaren presenterar nu kommunen för den nyanlända som kan tacka ja eller nej. Varje individ får bara en anvisad plats och i de fall han/hon tackar nej ansvarar han/hon själv för att ordna med bostad.

³ Lag (2010:197) om etableringsinsatser för vissa nyanlända invandrare

Roller och ansvar

I och med Etableringsreformen ikraftträdande den 1 december 2010, fick Arbetsförmedlingen i uppdrag att ansvara för bosättningen av nyanlända invandare som omfattas av lagen (2010:197) om etableringsinsatser för vissa nyanlända invandare. Anvisningen av en plats i en kommun ska ske med fokus på individens möjligheter till förvärvsarbete samt en snabb och effektiv etablering på eller i närheten av orten. Migrationsverket ansvarar för att anvisa de personer som bedöms ha mindre än 25 % prestationsförmåga samt kvotflyktingar⁴.

Kommunerna ska planera för och ha beredskap att ta emot det antal nyanlända kommunen tecknat överenskommelse om. I uppdraget ingår att kunna erbjuda SFI (svenska för invandrare), SO (samhällsorientering), skola och barnomsorg samt att det finns bostäder för nyanlända.

Länsstyrelsen arbetar för att stödja kommunerna i arbetet med att skapa beredskap att ta emot nyanlända invandrare som omfattas av förordning (2010:408) om mottagande för bosättning av vissa nyanlända invandrare.

Flyktingmottagandets geografiska fördelning

Arbetsförmedlingen fastställer, efter samråd med Länsstyrelserna och Migrationsverket, så kallade *länstal* som anger vilken beredskap det ska finnas i varje län för att ta emot nyanlända. Länstalen särskiljer de två kategorierna a) platser för anvisning av kommunen samt b) platser för nyanlända som bosätter sig på egen hand. Till grund för länstalen ligger Migrationsverkets nationella prognoser kring det totala platsbehovet samt Arbetsförmedlingens arbetsmarknadsprognoser.

Länsstyrelsen bryter sedan ned länstalen i *kommuntal* och förhandlar med kommunerna om mottagande av nyanlända, vilket resulterar i överenskommelser med respektive kommun. I överenskommelsen specificeras antalet platser för anvisning samt antalet platser för nyanlända som bosätter sig på egen hand i kommunen.

⁴ Kvotflykting avser en utländsk medborgare som före resan till Sverige fått uppehållstillstånd inom den flyktingkvot som regeringen fastställt.

3. Flyktingmottagandet i Östergötland

Mottagandet under etableringsreformens första år

Länstalet för Östergötland låg år 2011 på totalt 1060 platser, varav 280 utgjordes av platser för anvisning. Det faktiska mottagandet uppgick till 644⁵ personer.


Figur 2: Totalt antal mottagna nyanlända under 2011 i förhållande till anvisningsbara platser enligt överenskommelserna. (Arbetsförmedlingen)

Bosättning på egen hand

Nyanlända som beviljats uppehållstillstånd har möjlighet att ordna sitt boende på egen hand och därigenom även bestämma boendekommun. Nyanlända som bosatt sig på egen hand har dock fortfarande rätt att inom sex månader begära hjälp med bosättning från Arbetsförmedlingen.

Denna grupp stod för majoriteten av det totala mottagandet i länet. Bosättning på egen hand sker framför allt till Linköping, Norrköping och Motala. Trots koncentrationen till dessa kommuner ingår både Motala och Linköping bland de sju östgötakommuner där antalet nyanlända som bosatt sig på egen hand inte når upp till överenskommelserna. Detta visar bland annat på svårigheten att styra och planera för flyktingmottagande där den nyanlända själv ordnar sitt boende.

⁵statistiken är ungefärlig då vissa personer kan räknas två gånger t ex en person som bosatt sig på egen hand och sedan begär hjälp med bosättning och då räknas ytterligare en gång.


Figur 3: Antalet mottagna genom bosättning på egen hand under 2011 i förhållande till anvisningsbara platser enligt överenskommelserna. (Migrationsverket)

Bosättning genom anvisning

Med mottagande genom anvisning avses ett mottagande av nyanlända som föregås av att kommunen gör bostäder i kommunen tillgängliga för Arbetsförmedlingen och/eller Migrationsverket som därefter anvisar nyanlända till kommunen. För att anvisningen ska kategoriseras som sådan, krävs att de nyanlända personer som anvisas, flyttar till kommunen.

Vad avser bosättningsarbete genom anvisning kan konstateras att man gemensamt i länet kunde fylla ca 80 % av de anvisningsbara platserna (265) som överenskommit med Länsstyrelsen. Av figur 4 nedan, som redovisar flyktningmottagandet genom anvisning, framgår emellertid att det finns en varierande differens mellan överenskommelse och det faktiska mottagandet samt att mottagandet i de flesta kommunerna var lägre än avtalat.

En tredjedel av det totala mottagandet (211) skedde genom anvisning av arbetsförmedlingen och migrationsverket.


Figur 4: Antal mottagna via anvisning år 2011 i förhållande till anvisningsbara platser enligt överenskommelser (Arbetsförmedlingen och Migrationsverket)

Även för denna grupp kan man se att mottagandet koncentreras till ett fåtal kommuner. Enligt uppföljningar som gjorts av bl.a. Arbetsförmedlingen finns det förklaringar till att överenskommelserna inte uppfylls som ligger utanför utbud av bostäder och det allmänna arbetsmarknadsläget. I ca 34 % av anvisningarna till Östergötland tackar nyanlända nej till erbjuden plats. Därtill har implementeringen av ny lagstiftning, där berörda aktörer delvis fick nya roller och ansvar, inneburit oklara kontaktvägar som inverkat på dialogen mellan aktörer.

Tabell 1: Anvisningar 2011 och andelen som tackat ja till erbjuden plats.

Kommun	Antal anvisade personer	Antal bosatta personer	Andel av de anvisade personerna som tackat ja till anvisningen
BOXHOLM	28	18	64 %
FINSPÅNG	3	2	67 %
KINDA	7	7	100 %
LINKÖPING	0	0	0 %
MJÖLBY	8	4	50 %
MOTALA	65	51	78 %
NORRKÖPING	0	0	0 %
SÖDERKÖPING	5	4	80 %
VADSTENA	17	6	35 %
VALDEMARSVIK	8	5	63 %
YDRE	13	8	62 %
ÅTVIDABERG	24	14	58 %
ÖDESHÖG	18	10	56 %

(Arbetsförmedlingen)

Inflyttade från andra kommuner

Utöver de nyanlända som bosätter sig i en kommun på egen hand eller via anvisning tar flera kommuner även emot nyanlända via organiserad eller frivillig vidareflytt. Organiserad eller frivillig vidareflytt innebär att en nyanlända av olika anledningar får hjälp att eller på egen hand flyttar vidare från den mottagnade kommunen till en annan. Vidareflytt är en åtgärd som syftar till att dels avlasta kommuner med en hög andel nyanlända flyktingar dels att ge den nyanlända större möjligheter att bosätta sig på en plats där möjligheter till bostad och arbete är goda. I Östergötland har framförallt Valdemarsviks kommun arbetat med att få nyanlända att flytta till kommunen från Stockholmsområdet.

Till länet skedde 151 inflyttningar från andra kommuner utanför länet under 2011. Dessa personer räknas inte in i de överenskommelser som länsstyrelsen tecknat med kommunerna även om dessa sk. sekundärflyttade i de flesta fall kräver en lika stor insats från kommunens sida. Staten betalar samma ersättning till kommunen. Vissa kommuner tycks dock räkna av sekundärflyttade från platserna i överenskommelsen.

Gällande överenskommelser om mottagande

Enligt gällande överenskommelser har kommunerna i länet tillsammans åtagit sig att ta emot mellan 915-930 nyanlända varav ca 250 kan anvisas via Arbetsförmedlingen eller Migrationsverket. Tabellen nedan redovisar fördelningen mellan kommunerna samt fördelningen mellan anvisningsbara platser resp. platser för bosättning på egen hand. Den egentliga kapaciteten är emellertid större än vad gällande överenskommelser visar då Norrköpings kommun har valt att teckna ett sifferlöst avtal för att kunna anpassa flyktingmottagandet till det behov som uppstår i omvärlden. Norrköpings kommun kan ta emot både nyanlända som flyttar till Norrköping på egen hand eller som anvisas via Arbetsförmedlingen eller Migrationsverket. Inte heller i överenskommelsen med Linköpings kommun är antalet anvisningsbara platser specificerade.

Kommunerna i länet har totalt sett åtagit sig ett större mottagande av flyktingar för bosättning på egen hand än med anvisningsbara platser. Detta kan förklaras av att överenskommelsen med Linköpings kommun omfattar 500 nyanlända som flyttar in på egen hand. Därutöver har de flesta kommunerna fler eller lika många anvisningsbara platser som antalet platser för bosättning på egen hand.

Tabell 2: Kommuntal, enligt överenskommelse mellan Länsstyrelsen och respektive kommun.

Kommun	Totalt	Antal anvisningsbara platser	Platser för bosättning på egen hand
BOXHOLM	30	20	10
FINSPÅNG	50	35	15
KINDA	40	10	30
LINKÖPING	500	Kan ske vid behov efter överläggning med kn*	500
MJÖLBY	50	35	15
MOTALA	120	90	30
NORRKÖPING	sifferlöst avtal	Kan ske vid behov efter överläggning med kn*	sifferlöst avtal
SÖDERKÖPING	30	15	15
VADSTENA	20	10	10
VALDEMARSVIK	20	10	10
YDRE	20	20	
ÅTVIDABERG	20	15	5
ÖDESHÖG	30	15	15
Summa:	930	255	655

4. Nyanländas boende

Lokala bostadsmarknader har olika förutsättningar för mottagande

Bostad är, förutom att komma in på arbetsmarknaden, en av nyckelfaktorerna för ett väl fungerande flyktingmottagande och en effektiv integrationsprocess utifrån såväl individens som samhällets perspektiv. Det är en utmaning att hitta kommuner där vakanta arbeten kan matchas med lediga bostäder och man därigenom kan erbjuda den nyanlända goda förutsättningar att integreras i det svenska samhället. I de samtal som förts med kommunrepresentanter har tillgången till bostäder angetts som en begränsande faktor för mottagandet. Begränsningsgraden varierar emellertid mellan de olika kommunerna; i några kommuner innebär en generellt låg vakansgrad bland hyresrätter att man har mycket små möjligheter till mottagande över huvudtaget medan man i andra kommuner har brist på lägenheter av en viss storlek, vilket sätter begränsningar för vilka individer och familjer man kan ta emot. I förhandlingarna med Länsstyrelsen om fortsatt mottagande har bostadsfrågan tagits upp som en mycket viktig faktor. I överenskommelserna med Linköping respektive Norrköping har skriftligen formulerats att det är en förutsättning att bostadsfrågan beaktas vid mottagande enligt anvisning.

Svårigheten att tillgodose behovet av bostäder till flyktingar bekräftas emellertid inte till fullo av kommunernas svar i årets bostadsmarknadsenkät⁶. Enligt denna bedömer åtta kommuner att det är ganska lätt eller lätt att tillgodose behovet av bostäder på ett års sikt. I Söderköping är det däremot mycket svårt.


Figur 5: Möjlighet att tillgodose behovet av bostäder för flyktingar på 1 resp. 3 års sikt. (Bostadsmarknadsenkäten 2012)

I Kinda och Ödeshög bedöms det emellertid bli svårare på 3 års sikt. Den försvagade förmågan hänger bland annat ihop med en förväntad ökning i efterfrågan på bostäder till följd av ökad anhörginvandring samtidigt som en grupp ensamkommande flyktingbarn under de närmaste åren blir myndiga och därmed ska övergå till eget boende. Konkurrensen om befintligt bostadsbestånd blir således generellt större och i synnerhet om lägenheter med lägre hyror.

⁶ De divergerande uppgifterna i enkäten respektive kommundialog kan i några av fallen möjligen spegla uppgiftslämnarnas olika uppdrag och därmed skilda tidsperspektiv.

Hinder

Svårigheterna med att ordna bostad till nyanlända invandrare är till stor del sammankopplade med att det råder brist på hyreslägenheter, på några håll handlar det om små lägenheter och på andra brist på stora lägenheter. I någon mån sätter också den nyanländes ekonomiska förutsättningar begränsningar för vilka delar av bostadsbeståndet som kan bli aktuella att hyra. Då handlar det dels om att hyresnivån ska vara rimlig dels om att hyresvärdarnas inkomstkrav inte kan vara för höga samt att etableringsersättningen måste godtas som inkomst.

Tabell 3: förekommande problem när det gäller bostäder till flyktinghushåll

Brist på hyreslägenheter	Ödeshög, Kinda, Åtvidaberg, Söderköping, Vadstena
Brist på stora lägenheter	Kinda, Boxholm, Finspång
Brist på små lägenheter	Kinda, Finspång, Mjölby
Brist på lägenheter med rimlig hyresnivå	Åtvidaberg
Hyresvärdarna ställer höga krav när det gäller inkomst eller anställning	Söderköping
Inget av ovanstående är något problem	Ydre, Valdemarsvik, Motala

(Bostadsmarknadsenkäten 2012)

Arbetsmetoder och samarbetsformer

Hur arbetet med att få fram bostäder för nyanlända är organiserat samt var i organisationen ansvaret ligger varierar mellan kommunerna. Majoriteten av kommunerna har en flyktingsamordnare som ska fungera som en länk mellan kommunen, fastighetsägare och den nyanlända. I uppdraget ingår att ordna boende samt att följa upp den nyanländes integration i kommunen. I ett fåtal kommuner har bostadssamordningen huvudansvaret för att få fram bostäder till nyanlända. Nyanlända utgör i dessa fall en av flera grupper som behöver få hjälp av kommunens bostadssamordning med att få bostad.

Mottagande av nyanlända är en angelägen fråga som till stor del drivs på kommunledningsnivå. Samarbete sker mellan förvaltningarna i alla kommuner, dock i olika utsträckning och behöver förstärkas. Länsstyrelsen kan konstatera att varken nyanländas behov av bostäder eller de kvalitativa aspekter som är kopplade till boendet över huvud taget inte är synlig i kommunernas övergripande boendeplanering. Åtgärder för nyanländas bostadsförsörjning ingår inte explicit i de riktlinjer för bostadsförsörjning som några av kommunerna har antagit.

I tabellen nedan redovisas hur respektive kommun rent praktiskt går till väga för att ordna bostäder till flyktingar. Majoriteten av kommunerna samarbetar regelbundet med allmännyttan för att få fram bostäder till flyktinghushållen. Färre är kommunerna som regelbundet tar hjälp av privata fastighetsägare – här bör noteras att varken Valdemarsvik eller Åtvidaberg har någon allmännytta att samarbeta med i denna fråga. Norrköping och Linköping anger i enkäten att flyktinghushållen förväntas lösa bostadsbehoven själva och syftar då på de nyanlända som bosätter sig i kommunen på egen hand och alltså inte dem som ev. anvisats plats via arbetsförmedlingen.

Tabell 4: Kommunernas arbete med att ordna bostäder till flyktingar.

Normalt sätt att få fram bostäder till flyktingar	Kommun
Regelbundet samarb. med allmännyttan	Ydre, Kinda, Ödesbög, Finspång, Motala, Mjölby, Vadstena
Regelbundet samarb. med privata fastighetsägare	Åtvidaberg, Valdemarsvik, Finspång
Vid behov kontaktas allmännyttan	Boxholm, Söderköping
Vid behov kontaktas privata fastighetsägare	Söderköping, Kinda
Flyktinghushållen förutsätts lösa sina bostadsbehov själva	Norrköping, Linköping
På annat sätt	

Källa: Bostadsmarknadsenkäten 2012.

Boendesituationen

Ett eget hyreskontrakt en viktig symbol

Att få en egen bostad är en viktig del av etableringen. I några av samtalen med kommunala flyktingsamordnare lyfts värdet av det egna hyreskontraktet, i synnerhet som symbol för den nyanländes förmåga men också lika rättigheter och skyldigheter som samhällets övriga invånare.

I de flesta kommuner får den nyanlända redan från första dagen ett eget hyreskontrakt för den lägenhet man flyttar till. I Söderköping står emellertid kommunen för hyreskontraktet med det kommunala bostadsbolaget Ramunderstaden och hyr i sin tur ut bostaden i andra hand till den nyanlände. Detta har att göra med att Ramunderstaden inte godkänner etableringsersättningen som inkomst. Också i Åtvidaberg ser en av de största aktörerna kommunens ansvar för hyreskontraktet som ett sätt att säkerställa hyresintäkterna under den nyanländes första år som hyresgäst. Därefter får den nyanlände ett eget kontrakt om det har fungerat bra.

Segregation och trångboddhet några av utmaningarna

I intervjuerna med kommunerna framgår att man i samtliga kommuner aktivt söker hitta lösningar för att lägenheterna som erbjuds nyanlända ska ligga utspridda i bostadsbeståndet för att förebygga/undvika att en etnisk segregation växer fram. Denna spridning eftersträvas på såväl stadsdelsnivå som på fastighetsnivå. Hur väl man lyckas åstadkomma en sådan spridning är emellertid beroende av faktorer som till stor del ligger bortom kommunens påverkansmöjlighet under bosättningsprocessen t ex bebyggelsestrukturen i stort samt geografisk fördelning av upplåtelseform och fastighetsägarskap. Förutsättningarna för att ordna bostad till de nyanlända i olika stadsdelar och kvarter ökar däremot avsevärt om kommunen redan har etablerade samarbeten med flera aktörer, såväl kommunala fastighetsbolag som privata aktörer.

Kommunen har inte samma möjlighet att påverka vart nyanlända som själv ordnar sin bostad flyttar. Den på många håll relativt tuffa bostadsmarknaden (brist på bostäder, höga inkomstkrav eller att etableringsersättning inte godtas som inkomst) innebär dessutom ofta i praktiken att man flyttar in hos anhöriga eller att man hyr en bostad i andrahand. Trångboddhet kan då bli ett problem.

Föreningslivet betydelsefullt för integrationen

Vid ett flertal av samtalen med flyktingsamordnare i länet lyfts föreningslivets betydelse för den nyanländes integration och etablering på den nya orten. Deltagande i idrottsföreningar, intresseorganisationer, skolan etc. ger möjlighet till att öva språket och att knyta kontakter med andra kommuninvånare samt med nyanlända i samma situation. Därmed kan en ömsesidig förståelse för varandra skapas. Att genom föreningslivet bygga sociala nätverk beskrivs vidare som starkt bidragande till känslan av tillhörighet/identifikation med den nya bostadsorten/stadsdelen. I Valdemarsvik arbetar man därför på bred front med integrationsrelaterade frågor. Detta sker inom samverkansforum där representanter från kommunen, idrottsklubben, skolan samt privata fastighetsägare ingår.

5. Slutsatser

Den regionala samverkan kring mottagandet av nyanlända flyktingar i Östergötland fungerar överlag väl och präglas av en stark vilja och hög ambitionsnivå. Svårigheten att hitta bostäder generellt och i synnerhet där arbete finns, har uppmärksammats på många håll och har under senare tid blivit en prioriterad fråga i den regionala dialogen. Samarbetet inom bosättningsprocessen mellan Arbetsförmedlingens bosättningssektion och länets kommuner fungerar en tid efter lagens införande överlag mycket väl.

I Östergötland börjar vi nu kunna se att bostadsbrist utvecklas på orter där man tidigare har haft balans på bostadsmarknaden. Den hårdnande konkurrensen om bostäderna påverkar särskilt möjligheten för grupper som nyanlända och unga att etablera sig bostadsmarknaden, då man generellt är relativt resurssvag och samtidigt saknar eget kontaktnät samt kunskap om hur bostadsmarknaden fungerar.

För att möta efterfrågan på bostäder från såväl nuvarande som tillkommande invånare krävs omfattande insatser för att öka bostadsproduktionen samt för att anpassa vårt befintliga bostadsbestånd efter de behov som finns. Detta ställer krav på bredare samverkan än vad som hittills skett, både inom och mellan kommuner men också med andra aktörer. Länsstyrelsen ser det som angeläget att den nyanländes bostadsförsörjning beaktas, liksom övriga gruppers, i kommunens övergripande boendeplanering. Till stor del handlar det om att i arbetet med behovsanalysen, som ligger till grund för kommunens riktlinjer för bostadsförsörjning, beakta nyanländas kvantitativa och kvalitativa behov kopplade till boende. Det är en stor utmaning att i förväg förutse omvärldens behov av mottagande av nyanlända och skapa en beredskap som sedan stämmer med det egentliga behovet. I boendeplaneringen bör därför samarbetet mellan kommunens olika förvaltningar generellt stärkas och flyktingsamordnarens kunskaper behöver tas till vara i högre utsträckning än vad som hittills skett.

Tillgången på bostäder utgör i varierande utsträckning en begränsande faktor för mottagandet i östgötakommunerna. På några års sikt bedömer kommunerna emellertid att det kommer att bli än svårare att klara bostadsförsörjningen för nyanlända. Vid sidan om ökad nyproduktion kan fler lägenheter göras tillgängliga för nyanlända genom ett utvecklat samarbete mellan kommuner och fastighetsägare och hyresvärdar. Idag sker nästan uteslutande samarbete med de kommunala bostadsbolagen, då endast tre av tretton kommuner regelbundet arbetar med privata hyresvärdar för att ordna bostäder till nyanlända (varav två saknar allmännyttan). Det bör således finnas goda möjligheter att öka förutsättningarna att ordna bostad till nyanlända genom att arbeta mot ett bredare spektra av aktörer än idag, som också innefattar privata aktörer samt aktörer med ett mindre lägenhetsbestånd.

I några av länets kommuner är möjligheten att få en anvisad bostad mycket liten. Detta innebär att det istället ligger det på den enskilde att själv välja var han/hon ska bosätta sig samt att ordna bostad på egen hand. Den rådande bostadssituationen, med generell bostadsbrist och/eller brist på bostäder som är lämpliga utifrån såväl behov som ekonomiska förutsättningar, gör att den nyanlända i stor utsträckning är hänvisad till att bo inneboende hos släkt och vänner eller tillfälligt i andrahandsbostäder. Av detta följer många gånger en, i längden ohållbar, boendesituation med trångboddhet och segregation.

Anvisningsstatistiken från Arbetsförmedlingen visar att nyanlända i drygt 30 % av ärendena tackar nej till erbjuden plats i de östgötska kommunerna. Detta innebär att en betydande del av kapaciteten som finns för mottagande inte tas tillvara. Insatser bör således sättas in för att minska nej-frekvensen. Ett utvecklingsområde som man har identifierats är behovet av förbättrad information om de boendialternativ som står till buds samt vilka konsekvenserna blir av individens val. Den nyanlända måste ges förutsättningar att fatta ett välgrundat beslut som på sikt gynnar hans eller hennes etablering. Individen som begärt hjälp med bosättning får endast ett erbjudande och kan erbjudas en plats i en för honom eller henne helt okänd kommun. Valdemarsviks kommun har beviljats strukturella medel från Länsstyrelsen för att spela in en film som ska presentera fördelarna med att bosätta sig i en mindre kommun. Filmen är tänkt att användas av Arbetsförmedlingens handläggare när de presenterar Valdemarsvik för nyanlända. Filmen ska utgå ifrån nyanländas perspektiv och kommer spelas in på en rad olika språk.

lansstyrelsen.se/ostergotland

Länsstyrelsen Östergötland

POSTADRESS 581 86 Linköping BESÖKSADRESS Östgötagatan 3

TELEFON 013-19 60 00 TELEFAX 013 - 10 13 81