

Integration

NUMMER 3 | OKTOBER 2013

LÄNSSTYRELSESNAS NYHETSBRIV OM INTEGRATIONSFRÅGOR

ENSAMKOMMANDE BARN

Direktanvisning till kommun | Resultat av mottagande i landet | Socialtjänstens arbete

Nyanlända elever i fokus

Bostäder för flyktingar

Länstyrelserna

Stort behov av kommunplatser till kvotflyktingar

Flyktingguider och familjekontakter barn och ungdomar

Prognos från Migrationsverket

Bostäder för flyktingar

För att få en bild av utvecklingen på de lokala bostadsmarknaderna runt om i landet skickar Boverket årligen ut en enkät till samtliga kommuner - Bostadsmarknadsenkäten. Enkäten innehåller bland annat frågor som på olika sätt belyser läget på bostadsmarknaden för olika grupper. De senaste åren har samtliga kommuner utom en svarat på enkäten.

Knappt 19 000 flyktingar togs emot av kommunerna 2012

Kommunerna har rätt till statlig ersättning för att ta emot olika kategorier av utländska medborgare som har beviljats uppehållstillstånd i Sverige. År 2012 hade 273 kommuner överenskommelser om mottagande. Mottagandet av flyktingar kan se olika ut. Det kan handla om ett bestämt antal platser eller ett intervall, medan en del kommuner bereder plats för en procentuell andel av det prognostiserade platsbehovet¹.

År 2012 tog kommunerna emot 18 791 flyktingar, cirka 5 500 fler än år 2011. Migrationsverkets prognos för kommunmottagandet 2013 är 36 800. Migrationsverket ser ett ökat behov av kommunmottagande och den rådande bristen på lediga hyreslägenheter uppges vara det övergripande problemet för behovstäckningen².

Svårt att tillgodose behovet av bostäder till flyktingar

Allt fler kommuner anger att det är svårt att tillgodose behovet av bostäder för flyktingar. Enligt svaren i årets Bostadsmarknadsenkät så upplever 70 procent av kommunerna sådana svårigheter, såväl på kort som på lite längre sikt. 114 kommuner uppger att flyktingar som har fått up-

pehållstillstånd och som ska bosätta sig permanent i kommunen är en grupp som har särskilt svårt att få en bostad. Det är en ökning med 55 kommuner på tre år.

46 kommuner anger att boendesituationen för flyktingar är en fråga som kommunen arbetar särskilt mycket med. 59 kommuner använder sig av förtur för att lösa boendesituationen för flyktingar.

Brist på hyresrätter försvårar

60 procent av kommunerna uppger att bristen på hyresrätter är ett betydande problem för att tillgodose behovet av bostäder till flyktingar. En växande andel kommuner, 56 procent, anger att det är brist på stora lägenheter, medan det i 39 procent av kommunerna är brist på små lägenheter. I 25 procent av kommunerna saknas lägenheter med rimlig hyresnivå. 20 procent anger att hyresvärdarnas höga krav på inkomst eller anställning utgör ett betydande problem när det gäller behovet av att tillgodose flyktingars behov av bostad.

Samarbete med allmännyttan vanligast

Sex av tio kommuner samarbetar på regelbunden basis med kommunala bostadsföretag för att få fram bostäder till flyktingar. Knappt tre av tio

anger att de istället tar kontakt med allmännyttan vid behov. Lika många kommuner har behovsstyrd kontakt med privata fastighetsägare, medan var femte kommun har utvecklat ett regelbundet samarbete med de senare. 14 procent av kommunerna anger att flyktinghushållen förväntas lösa sina bostadsbehov själva.

Boverket ska ta fram förslag som underlättar etablering på bostadsmarknaden

Regeringen har gett Boverket i uppdrag att ta fram förslag i syfte att förbättra förutsättningarna för ny- och återetablering på bostadsmarknaden. Boverket ska belysa de konkreta etableringsproblem på bostadsmarknaden som individerna möter samt lämna förslag till åtgärder som kan underlätta etablering för hushåll och individer med svaga förutsättningar. Fokus ligger på de hinder som individerna möter när de ska ny- eller återetablera sig på bostadsmarknaden samt på förslag till alternativa och kompletterande åtgärder och styrmedel, särskilt förenklingar och förbättringar av olika regelsystem. I uppdraget ingår även en översyn av systemen med kommunal hyresgaranti, inklusive det statliga bidraget till kommunerna, och statlig förvärvsgaranti. Uppdraget ska redovisas senast den 1 december 2014. □

Foto: Smålandsbilder

¹ Överenskommelsen kan skilja sig från faktiska antalet mottagna då bland annat asylsökande med eget boende ofta bosätter sig i den kommun där de bott som asylsökande och att familjemedlemmar (som har fått tillstånd på familjeanknytning) också omfattas av mottagandet. Migrationsverkets webbplats: www.migrationsverket.se

² Migrationsverket Verksamhets- och kostnadsprognos 25 april 2013

Stort behov av kommunplatser till kvotflyktingar

Det har blivit allt svårare att hitta kommunplatser till kvotflyktingar. Behovet av kommunplatser är stort när det gäller att få rätt kvotflykting till rätt kommun i rätt tid. Svårigheterna i bosättningsarbetet gäller såväl kvotflyktingar som andra nyanlända. Det totala antalet personer som behöver denna hjälp ökar i takt med att antalet asylsökande ökar, men tillgången på platser ökar inte i samma takt. För närvarande saknas uppemot 3 000 anvisningsbara platser.

För kvotflyktingar, vars överföringar till Sverige är bestämda av regeringen i ett särskilt årligt beslut med avhängiga platser i kommunerna blir detta särskilt avgörande, då avsaknad av kommunplats i praktiken innebär avsaknad av skydd.

Särskilda behov utgör hinder för kommunplacering

För närvarande har vi 72 personer, som accepterades för vidarebosättning för mer än ett år sedan, som fortfarande väntar på kommunplats.

Det är flyktingar från Afghanistan som befinner sig i Iran och somalier i Kenya. Dessa är framför allt stora familjer, personer med behov av handikappanpassad bostad, eller behov av medicinsk vård. Svårigheterna att hitta bland annat just handikappanpassat boende eller tillgång till vård i kommunerna, är en av de främsta orsakerna till att både kvotflyktingar och andra personer med särskilda behov får vänta allt längre på anvisad plats.

Akuta behov

Förutom ärenden från 2012 har vi behov av kommunplatser för somalier i Kenya, kongoleser i Uganda, blandade nationaliteter i Egypten, Afghaner i Iran, Syrienärenden, burmeser i Malaysia och personer i behov av akut kommunplacering.

Mål och medel

Till och med vecka 38 har Migrationsverket bosatt 1 294 kvotflyktingar. Om vi ska nå vårt mål, som är satt av regeringen att överföra

1900 kvotflyktingar 2013, skulle varje kommun med en överenskommelse behöva ta emot två kvotflyktingar var inom ramen för 2013 års mottagning.

För att underlätta för er i kommunen att ta emot kvotflyktingar, så har Migrationsverket möjlighet att bevilja ersättning för ”extra” kostnader (utöver schablonersättning) som ni har för att ta emot kvotflyktingar. Det kan handla om ersättning för exempelvis resursperson och handikappanpassning av bostad etc.

I vårt uppdrag ligger också att kommunplacera cirka 100 personer inskrivna på anläggningsboende och som inte omfattas av etableringslagen.

Från vänster: Monica Svensson, Jaklin Josefson, Kirsti Ollikainen, Ywonne Andersson, Ingela Sahaffi Andersson och Åsa Vahlström

Här är vi som kontaktar er eller väntar på att få en signal från er ute i kommunerna. □

Socialtjänstens arbete med ensamkommande barn och ungdomar

Socialstyrelsen har tagit fram en Vägledning som riktar sig till handläggare och beslutsfattare inom socialtjänsten, till ansvariga och personal som driver socialtjänst till exempel hem för vård och boende(HVB).

Vägledningen går att beställa på Socialstyrelsens webb. <http://www.socialstyrelsen.se/publikationer2013/2013-5-2>

Nyanlända elever i fokus

Varför fokus på nyanlända just nu?

Antalet nyanlända elever ökar och mycket tyder på att ökningen fortsätter. Allt fler kommuner måste bygga upp beredskap och kunskap för att ta emot nyanlända elever och erbjuda bra utbildning. Kommunernas erfarenheter av mottagande av nyanlända varierar mycket. Ibland finns lång erfarenhet och strategier för verksamheten. Ibland vilar verksamheten på personal utan fast förankring på huvudmannanivån. Det blir också allt vanligare att kommuner utan erfarenhet får ta emot en större grupp nyanlända elever med ganska kort varsel.

Inspektioner och granskningar

Inspektioner och granskningar som genomförs visar att bristerna i mottagande och utbildning på många håll är stora. Nyanlända elever får inte alltid den undervisning de har rätt till. Själva mottagandet på skolorna cementerar på många håll segregation och särskiljande. Många kommuners sätt att kartlägga och bedöma de nyanländas förkunskaper behöver utvecklas, och den individuella bedömningen av varje elevs behov och förutsättningar saknas ofta.

Kunskapskrav och utveckling

Nyanlända elever har generellt svårare att uppfylla kunskapskraven i grundskolan och gymnasieskolan. Det är framförallt de elever som kommer sent till Sverige som har svårt att uppnå utbildningsmålen.

Den nu gällande skollagen har skarpare formuleringar än tidigare när det gäller alla elevers rätt till utveckling utifrån barns och elevers olika behov.

Foto: Smålandsbilder

Kompetensutveckling och informationsbehov

Skolverket arbetar på uppdrag av regeringen under 2013 – 2016 med en rad insatser. Nationella kartläggnings- och bedömningsmaterial tas fram och stora satsningar görs på kompetensutveckling för skolledare och behöriga lärare. Informationsmaterial om den svenska skolan på ett flertal olika språk är under utarbetande. Materialet kommer att utgöra en god grund för de val som nyanlända elever och deras föräldrar ställs inför under skolgången.

En viktig uppgift är att i samverkan med länsstyrelser och landets lärosäten nå ut med information om tänkbara insatser till huvudmän, politiker, utvecklingsledare och skolledare. □

Kontakt

Anna Kempe, Undervisningsråd,
telefon 08 – 527 33460,
e-post anna.kempe@skolverket.se

Luisella Galina Hammar,
Undervisningsråd,
telefon 08- 527 335 78,
e-post luisella.galina.hammar@skolverket.se

Flyktingguider och familjekontakter

Regeringen har avsatt 11 miljoner kronor för 2013 till verksamheter med flyktingguider och familjekontakter, insatser som främst är riktade till målgruppen nyanlända invandrare.

I regeringens direktiv framgår det att de verksamheter som beviljas pengar ska satsa på att underlätta etableringen i samhället, skapa nätverk, stödja språkinläring, eller ge socialt stöd till ensamkommande barn. Insatser som sker med idéburna sektorn prioriteras.

Länsstyrelserna har fått in ett stort antal ansökningar där flertalet av dessa innehåller sådana verksamheter som väl stämmer in på meddelade bedömningsgrunder. Idéburen sektor finns med i en stor del av dessa ansökningar.

Den totala summan av alla ansökningar överstiger kraftigt de medel som har tildelats ändamålet, Detta har medfört att länsstyrelserna har behövt göra en prioritering av ansökningarna i samband med beslut.

En sammanställning av länsstyrelsens beslut finns att läsa på webbplatsen www.lansstyrelsen.se/integration under ingången ”bidrag”. □

Länstal

Varje år beviljas ett antal personer uppehållstillstånd i Sverige som flyktingar eller av flyktingliknande skäl. Dessa personer behöver tas emot i någon kommun där de sedan kan påbörja sin etablering i landet. Den 2 september fastställde Arbetsförmedlingen en länsvis fördelning av det totala mottagningsbehovet i landet för år 2014. Denna fördelning kallas för länstal. Utifrån länstalet kommer sedan länsstyrelserna att förhandla med landets kommuner om platser för mottagandet och bosättning av nyanlända invandrare.

Foto: Smålandsbilder

Migrationens prognoser utgör grunden för länstalen

Som grund för länstalen i landets 21 län ligger de prognoser som Migrationsverket fyra gånger per år lämnar till regeringen. Migrationsverkets senaste prognos presenterades den 29 juli i år. Denna förutser ett fortsatt stort antal asylsökande och därmed ett stort antal personer som beviljas asyltillstånd under 2014. Sammanlagt bedöms 40 700 personer vara i behov av bosättning i någon kommun under kommande år. Denna siffra inkluderar också personer som kommer som anhöriginvandrare till någon tidigare mottagen nyanländ samt 1 900 kvotflyktingar som Sverige årligen har åtagit sig att ta emot.

Arbetsförmedlingen fastställer länstalen

Arbetet med att fastställa en länsvis fördelning av det totala mottagningsbehovet i landet regleras i en särskild förordning. I detta arbete är Arbetsförmedlingen huvudansvarig, men man samråder med Migrationsverket och landets länsstyrelser. Arbetsförmedlingen tar hänsyn till en mängd variabler då de fastställer länstalen. Bland annat tas hänsyn till olika arbetsmarknadsvariabler, folkmängd,

bostadsmarknad och demografi. Arbetsförmedlingen tar också hänsyn till antalet inskrivna vid Migrationsverkets anläggningsboenden i olika län.

Anvisningsbara platser och platser för självbosatta

Länstalen är uppdelade i ett antal anvisningsbara platser samt ett planeringstal för självbosatta. De anvisningsbara platserna utgör grunden för Arbetsförmedlingens och Migrationsverkets bosättningsarbete. Dessa platser används då nyanlända invandrare begär hjälp med sin permanenta bosättning i landet. Arbetsförmedlingen, och i vissa fall Migrationsverket, anvisar då individen till bosättning i någon kommun som har tecknat en överenskommelse som innehåller anvisningsbara platser. Därutöver ordnar ett stort antal personer bostad på egen hand i någon kommun. Därför innehåller länstalen också ett planeringstal för självbosatta.

Länsstyrelserna förhandlar med landets kommuner

Länsstyrelserna förhandlar med landets kommuner om platser utifrån de länstal som Arbetsförmedlingen

fastställt. Kommunerna och Länsstyrelsen bryter då ner länstalen i kommunal som anger hur många personer kommunen ska ta emot genom anvisning, samt hur många som beräknas bosätta sig på egen hand. Kommunen och Länsstyrelsen tecknar sedan en överenskommelse om mottagande och bosättning av nyanlända invandrare.

Länstalen 2014

Länstalen för år 2014 omfattar totalt 40 700 platser i hela landet. Av dessa är 11 100 anvisningsbara platser. Länstalen för kommande kalenderår innebär en ökning av antalet platser jämfört med antalet platser i 2013 års överenskommelser. Det är därför viktigt att landets kommuner och länsstyrelser med gemensamma krafter arbetar för att utöka överenskommelserna inför nästa år.

Vill du läsa mer om länstalen i landets olika län, går in på länsstyrelsernas gemensamma webbplats: www.lansstyrelsen.se/integration □

Direktanvisning till kommun för alla ensamkommande barn

Regeringen har fattat beslut om en lagändring som ger utvidgade möjligheter för Migrationsverket att anvisa asylsökande ensamkommande barn, såväl till kommuner som har och inte har någon överenskommelse om mottagande.

Enligt regeringens beslut ska det inte längre krävas några särskilda skäl för att anvisa barn till kommuner utan överenskommelse.

I samråd med Länsstyrelsen, Sveriges Kommuner och Landsting (SKL) och Socialstyrelsen förbereder Migrationsverket implementeringen av lagändringen som träder i kraft den 1 januari 2014. Det handlar bland annat om att fastställa vilka principer som ska gälla när Migrationsverket anvisar ett barn till en kommun. Regeringen har även fattat beslut om att ändra

delar av den statliga ersättningen för kommuner som tar emot asylsökande ensamkommande barn.

Mer information

Utförlig information om lagändringen samt kommande läns- och kommunfördelningar kommer att finnas tillgänglig i slutet av oktober. Länsstyrelserna kommer även tillsammans med Migrationsverket under hösten att informera om lagändringen i samband med att Länsstyrelserna träffar kommunerna. Kommuner som vill utöka sina platser för ensamkommande barn eller vill teckna en överenskommelse om platser för att ta emot ensamkommande barn hänvisas till att ta kontakt med respektive Länsstyrelse. □

- Platsbristen för ensamkommande barn har under en längre period varit akut.
- Enligt Migrationsverket prognos kommer 3 600 - 3 700 ensamkommande barn per år att söka asyl i Sverige fram till 2017.
- Under 2012 var det 800 barn som inte kunde anvisas till en kommun utan fick stanna kvar i ankomstkommunen.
- Fram till slutet av augusti i år har 2 089 ensamkommande barn ansökt om asyl i Sverige.
- I början av september väntade cirka 350 barn i en ankomstkommun på att få anvisning.
- Cirka 1 250 barn har anvisats till en kommun med överenskommelse om mottagande och cirka 400 barn har anvisats till en kommun där släktingar eller någon annan närstående bor.

Mottagande av ensamkommande barn - Resultat i landet

Överenskommelser om mottagande av ensamkommande barn fanns i 244 kommuner vid månadskiftet september/oktober. Det innebär en ökning med 15 kommuner sedan årsskiftet. Antalet platser var 3530 platser varav 910 för asylsökande. Till det ska läggas 47 platser i "antal-barn-överenskommelser" (omräknat från barnplatser till asylplatser).

Platser för ensamkommande med uppehållstillstånd har ökat med 184 platser. Vilket kan betyda att kommunerna har en bättre boendekedja än tidigare.

Länsstyrelserna har en fortsatt dialog med kommuner runt om i landet för att teckna nya/omförhandla

överenskommelser om mottagande av ensamkommande barn. □

Överenskomna platser	2013-01-01	2013-04-30	2013-09-30	Förändring sedan årsskiftet
Asylplatser	795	853	910	+115
PUT-platser	2 389	2 470	2 573	+184
Visst antal barn ¹	(113) 37	(110) 36	(143) 47	+10
Totalt platser	3221	3359	3 530	+ 309
Antal kommuner med överenskommelse	229	236	244	+15

Jämförelse av antal platser och kommuner med överenskommelser jan-augusti 2013

¹ Visst antal barn överenskommelser kvarstår i en del kommuner sedan tidigare. 3 platser motsvarar 1 asylplats.

Du som vill få vårt nyhetsbrev!

Länsstyrelsernas nyhetsbrev innehåller aktuell information om flyktingmottagande och integration av nyanlända i Sverige. Nyhetsbrevet ges ut gemensamt av landets samtliga länsstyrelser. Du som vill ta del av nyhetsbrevet digitalt, skicka ditt namn och e-postadress till integration@lansstyrelsen.se. Ange "Nyhetsbrev" i ämnesraden.

Kontakt

Ansvarig utgivare

Bo Ljung, Länsstyrelsen i Jönköpings län, 036-39 52 37, bo.ljung@lansstyrelsen.se

Övriga kontaktpersoner

Per Ibertsson, Länsstyrelsen i Hallands län, 035-13 21 01, per.ibertsson@lansstyrelsen.se

Pontus Karlbom, Länsstyrelsen i Östergötland, 013-19 63 58, pontus.karlbohm@lansstyrelsen.se

Pernilla Bylund, Länsstyrelsen Gävleborg, 026-17 11 69, pernilla.bylund@lansstyrelsen.se

Maria Johansson, Länsstyrelsen i Örebro län, 019- 19 39 55, maria.t.johansson@lansstyrelsen.se

www.lansstyrelsen.se/integration