

Integration

NUMMER 1 | MARS 2013

LÄNSSTYRELSENAS NYHETSREVY OM INTEGRATIONSFRÅGOR

**Mottagande
och etablering
av nyanlända**

**Fler nyanlända erbjuds
samhällsorientering**

Länstyrelserna

**MILSA (stödplatt-
form för migration
och hälsa)**

**Nya §37-medel
att söka för
kommunerna**

**Prognos från
Migrationsverket**

2012 ÅRS ENKÄT OM

Mottagande och etablering av nyanlända

Vissa län tar emot fler nyanlända än det antal som är angivet i kommunernas överenskommelser om mottagande av nyanlända och vissa färre. Vad dessa skillnader beror på och hur insatser för nyanlända är organiserade får vi svar på i 2012 års Enkät om mottagande och etablering av nyanlända. Sveriges länsstyrelser har i en gemensam satsning genomfört enkätundersökningen för att följa upp organiseringen och genomförandet av insatser för nyanlända personer och bland dem ensamkommande barn.

Det vanligaste skälet till att ta emot fler än överenskommet är att de nyanlända bosätter sig i länet på egen hand. Många av dem är anhöriga till personer som redan finns i länet. Ett annat skäl, som drygt 40 procent av kommunerna anger, är tillgång till bostäder. Bostadsbrist däremot utgör hinder

för tre fjärdedelar av de kommuner som tar emot färre nyanlända än i överenskommelsen.

För samverkan på lokal nivå

Två tredjedelar av landets kommuner har en lokal överenskommelse med Arbetsförmedlingen. Närmare hälften av dessa menar att det råder otydlighet i fråga om ansvaret för rehabilitering och socialt stöd. När det gäller introduktion till föreningslivet arbetar hälften av kommunerna med information riktad till nyanlända barn och ungdomar. Det sker på många olika vis bland annat via skolan, boenden eller samhällsorienteringen.

Enkäten berör mottagande av nyanlända och ensamkommande barn, boende, hälsa, utbildning, samverkan, fritid, arbete såväl som länsstyrelsernas insatser. Omkring hälften av kommunerna uttryckte att de har stort behov av insatser

från länsstyrelsens sida. Det gällde särskilt utbildningar/konferenser och råd och stöd.

Enkäten besvarades av 273 av Sveriges 290 kommuner, motsvarande 94 procents svarsfrekvens. Tack vare alla kommuners insatser med att besvara enkäten har länsstyrelsen kunnat ta fram ett god och bred bild över mottagandet och etableringen av nyanlända runt om i landet. Varje län kan jämföra resultatet för sitt län med såväl det nationella genomsnittet som andra läns resultat.

I höst följer länsstyrelsen upp resultatet genom en ny enkät om mottagande och etablering av nyanlända: META 2013. Det ska bli spännande att följa utvecklingen inom ett mycket viktigt område.

En rapport om enkätsvaren finns att ta del av på vår webbplats, www.lansstyrelsen.se/integration. □

Milsa

Länsstyrelserna och Arbetsförmedlingen samarbetar med ett nytt forskningsprojekt inom Partnerskap Skåne – MILSA (stödplattform för migration och hälsa). Milsa har beviljats EU-medel för att fördjupa kunskaperna om hälsans betydelse för nyanländas möjligheter till etablering och för att stödja ett gemensamt arbete kring detta. Projektet leds gemensamt av Länsstyrelsen Skåne och Malmö högskola.

Ohälsa är stort hinder för integration och etablering på arbetsmarknaden och en förklaring till långa genomströmningstider för asylsökande och nyanlända. Syftet med Milsa är att vi med stöd av forskning ska utveckla det hälsofrämjande perspektivet i etableringsarbetet, säger Katarina Carlzén på Länsstyrelsen Skåne, projektledare för Milsa.

Milsa beräknas pågå till och med 2015 och är indelat i fyra projekt som ska besvara följande frågeställningar:

- Hur ser hälsotillståndet ut bland nyanlända flyktingar och hur kan etableringsplaner utarbetas baserad på denna kunskap?
- Hur kan samverkan kring prestations- och arbetsförmågebedömningar utvecklas och förbättras med utgångspunkt i individens förutsättningar?
- Hur kan nyanländas möjligheter till fysisk aktivitet stimuleras och på praktisk nivå möjliggöras inom ramen för etableringen?
- Hur kan rollen som hälsokommunikatör (och samhällskommunikatör) professionaliseras? Hur kan ett hälsoperspektiv i relation till nyanländas etableringsprocess lyftas nationellt? □

Nya §37-medel att söka för kommunerna

Varje år beviljar länsstyrelserna cirka 40 miljoner kronor till olika satsningar och projekt till kommuner och kommunalförbund som ersättning för att skapa beredskap och mottagningskapacitet samt för att utveckla samverkan. Under 2013 kommer satsningar som syftar till att öka kommunernas mottagningskapacitet samt möjligheter att tillhandahålla samhällsorientering prioriteras. Kontakta din länsstyrelse för mer information och ansökningshandlingar.

Flyktingguider och familjekontakter

Kommuner kan från och med den 1 mars 2013 söka ekonomisk ersättning från Länsstyrelserna för att utveckla verksamhet med flyktingguider och familjekontakter.*

Målgruppen är nyanlända invandrare. Syftet med verksamheten ska vara att:

- underlätta etableringen i samhället,
- skapa nätverk,
- stödja språkinlärning, eller
- ge socialt stöd till ensamkommande barn.

Ersättning lämnas endast för verksamhet som bedrivs utan vinstsyfte och som genomförs antingen av kommunen i egen regi eller av kommunen i samverkan med en eller flera organisationer.

Ansökan om medel lämnas till Länsstyrelsen i det egna länet och ska ha kommit in senast 15 maj 2013. Ytterligare information samt ansökningsformulär finns på Länsstyrelsernas integrationsportal, www.lansstyrelsen.se/integration

För frågor eller mer information kontakta i första hand länsstyrelsen i ditt län, i annat fall Bo Ljung, Länsstyrelsen i Jönköping bo.ljung@lansstyrelsen.se, telefon 036-39 52 37

* § 37 a, förordningen (2010:1122) om statlig ersättning för insatser för vissa utlännningar

Fortsatt utveckling av Informationsverige.se

Länsstyrelserna gör nu en gemensam satsning för att öka antalet kommunpresentationer på www.informationsverige.se. Flera kommuner har idag valt att marknadsföra sig på sidan. Vår förhoppning är att ännu fler vill vara med.

Stöd i bosättningsvalet

Det finns många bra anledningar till att vara med som kommun:

- Kommuninformationen är målgruppsanpassad. Nyanlända får en snabb överblick av landets kommuner och också möjlighet att söka sig vidare med hjälp av länknings.
- Kommuninformationen kan underlätta för såväl nyanlända som etableringshandläggare att hitta rätt information.
- Kommunen får en bättre chans att nå upp till sina överenskommelser för mottagande av nyanlända.
- Som nyanländ får man lättare en överblick över kommunen och vad den kan erbjuda.

- Det blir lättare för nyanlända att jämföra olika kommuner med varandra. Och lättare att ta ställning till en bosättningsanvisning.
- Kommunpresentationen kan användas i samhällsorienteringens lokala del.
- I direkt anslutning till kommunens presentation visas vilka lediga jobb som finns tillgängliga i kommunen och dess närområde. Informationen hämtas direkt från Arbetsförmedlingens platsbank.

Arbetsförmedlingen har gjort en utvärdering av hur kommunpresentationerna hittills har använts. Den visade att etableringshandläggare ansåg att informationen var användbar, av rätt typ och att den kunde bidra till att fler tackade ja vid bosättningsanvisningar.

Deltagarmaterialet Om Sverige som finns att ladda ner på informationsverige.se finns nu på hela 10 språk. Det är många som har

laddat ner boken från sidan. Persiska, arabiska, svenska och ryska laddas ner mest.

Statistik från informationsverige.se visar en stadig uppgång sedan lanseringen och ligger nu på cirka 600 – 800 unika besökare per dag och cirka 3 000 sidvisningar per dag.

Bättre stöd till barnen

Till sist så kan vi berätta om ett utvecklingsprojekt i samband med informationsverige.se. Det är ett flyktingfondsprojekt ”Barn och ungdomars rättigheter som nyanlända”. Vi ska ta fram och presentera information om samhället, rättigheter och skyldigheter samt vart man kan vända sig i olika situationer. Detta görs tillsammans med referensgrupper av ensamkommande barn och berörda yrkesgrupper. Informationen tillgängliggörs på och via www.informationsverige.se. □

Migrationsverket lämnade den 4 februari sin senaste prognos till regeringen. Denna förutser ett fortsatt högt antal asylsökande och därmed ett fortsatt stort behov av kommunplatser i landet.

Prognos från Migrationsverket

Asylsökande

Migrationsverket räknar med att 54 000 personer kommer att söka asyl i Sverige i år. Det främsta skälet till den höga siffran är situationen i Syrien. Samtidigt väntas det fortsatt komma många asylsökande från Somalia, Afghanistan, Eritrea och västra Balkan. Det är osäkert hur stark och ihållande den nuvarande trenden är då den fortsatta utvecklingen i Syrien är av avgörande betydelse.

Cirka 48 000 personer är i behov av kommunplats

Under 2013 beräknas cirka 26 000 personer att beviljas asyltillstånd. Därutöver beräknas cirka 14 500 direktinresta anhöriga samt 1 900 kvotflyktingar att komma till Sverige under året. Vid årsskiftet fanns dessutom 5 500 personer

med uppehållstillstånd inskrivna i Migrationsverkets mottagnings-system. Detta innebär att cirka 48 000 personer kommer att behöva bosättas i någon kommun under 2013.

Ensamkommande barn

Under 2012 tog Migrationsverket emot cirka 3 600 ansökningar om asyl från ensamkommande barn och ungdomar. Under 2013 beräknas antalet ansökningar öka till 4 000. Av dessa beräknas cirka 3 200 ensamkommande barn och ungdomar att beviljas asyltillstånd.

Betydligt färre anhöriga från Somalia

Efter en praxisbildande dom från Migrationsöverdomstolen har Migrationsverket sedan i januari 2012 sänkt kravet på styrkt iden-

titet i vissa fall som rör familjeåterförening. Det gör det lättare för barnfamiljer, framförallt från Somalia, att återförenas i Sverige. Effekterna av förändringarna har dock blivit mindre än vad Migrationsverket tidigare har räknat med. Migrationsverket har därför sänkt prognosen beträffande anhöriginvandrare från Somalia från 13 500 till 9 800 personer under 2013.

Sedan ovan nämnda dom har drygt 12 000 anknytningsansökningar från somaliska medborgare lämnats in till utlandsmyndigheterna. Av dessa har cirka 9 000 kommit in till Migrationsverket för beslut och 4 000 personer har beviljats tillstånd. Av dessa har sedan 1 080 personer folkbokförts i Sverige under 2012. □

Två år med etableringsreformen

ARBETSFÖRMEDLINGENS ÅTERRAPPORTERING "ETABLERING AV VISSA NYANLÄNDA – ANALYS AV GENOMFÖRANDET

Vad har hänt med de som genomgått etableringens första två år och hur går det för dem som fortfarande är inne i etableringens två år? Detta handlar Arbetsförmedlingens återrapportering "etablering av vissa nyanlända – analys av genomförandet" om.

In- och utflöde samt målgrupp

Sedan etableringsuppdraget infördes i december 2010 har 17 726 personer skrivits in. En betydande ökning av målgruppen som omfattas av etableringslagen har skett under andra hälften av 2012. Från att Arbetsförmedlingen i snitt haft en inströmning på cirka 800 deltagare per månad, var det under oktober och november 2012 cirka 1 200 deltagare per månad. Den största ökningen står Västra Götaland, Stockholm och Skåne för.

Männen i målgruppen har generellt en högre utbildningsnivå än kvinnorna. En femtedel av målgruppen har en gymnasial utbildning och något mindre än en femtedel har eftergymnasial utbildning. Andelen med oklar yrkesbakgrund ligger på cirka 22 % och det är betydligt fler kvinnor med oklar yrkesbakgrund än män.

Generellt vad beträffar insatser så deltog kvinnor i mindre ut-

sträckning och fick sämre tillgång till insatser. Det är ett strukturellt problem att kvinnors möjligheter att etablera sig på arbetsmarknaden är mindre än männens. Med anledning av det har ett särskilt arbete med att tillvarata kvinnornas kompetens påbörjats av Arbetsförmedlingen.

90 % av målgruppen har fått arbetsförberedande insatser eller arbetsmarknadspolitiska program.

Etableringsinsatser

Det första halvåret har 90 % av målgruppen fått arbetsförberedande insatser eller arbetsmarknadspolitiska program. Det är fler män (94 %) som fått det än kvinnor (85 %). Samhällsorientering och sfi kommer deltagarna i regel igång senare med. Endast 29 % av målgruppen har fått samhällsorientering det första halvåret och endast 61% av målgruppen har påbörjat sfi inom 6 månader. Målgruppen som bor på anläggningar och inte än är kommunplacerade är de som har sämst tillgång till

- När lagen (2010:197) om etableringsinsatser trädde i kraft den 1 december 2010 fick Arbetsförmedlingen ett utökat och samordnade ansvar för etableringsinsatser för nyanlända flyktingar och deras anhöriga. Arbetsförmedlingens återrapportering 2012
- Läs hela rapporten här: <http://www.arbetsformedlingen.se/Om-oss/Var-verksamhet/Rapporter/Atterrapportering/22-2013-Etablering-av-vissa-nyanlanda-%E2%80%94-analys-av-genomforandet.html>

sfi det första halvåret. Endast 45 % av de hade påbörjat sfi-studier efter 6 månader. Ett sätt att lösa detta har varit att Arbetsförmedlingen har tecknat avtal med kommuner om ersättning för att erbjuda sfi på anläggningsboendet.

Efter mer än 18 månader i etableringen hade 17 % fått en arbetsmarknadsutbildning och 28 % hade genomgått eller genomgick arbetspraktik.

Prestationsförmåga

Mycket få individer har en nedsatt prestationsförmåga. Endast 107 personer hade fått avslag på plan utifrån lägre prestationsförmåga än 25 % vid utgången av 2012. 63 personer hade etableringsplan på heltid men med aktiviteten "medverkar i revidering av etableringsplan, förhindrade på grund av sjukdom" och 76 personer hade

en nedsatt omfattning på etableringsplan på grund av sjukdom. I större utsträckning kvinnor (ung, två tredjedelar). Endast 2 % av gruppen inom etableringen hade en funktionsnedsättning och därmed nedsatt arbetsförmåga.

Bosättning

Behov av bosättning ökade från 5 901 personer år 2011 till 7 373 personer år 2012. Under 2012 har en kommun tackat ja till ungefär var tredje presentation och ärendet har gått vidare till anvisning. Cirka 67 % av de som fått erbjudande om bosättning har tackat ja till det.

Tid fram till beslut om etableringsplan

Tid fram till beslut om etableringsplan har generellt minskat något sedan 2011. Beträffande

insatsen samhällsorientering har ledtiden ökat för samtliga grupper.

Beslutstiden var inte samma för kvinnor och män. Fördröjda beslut om etableringsplan för kvinnorna berodde på föräldraledighet och männens om väntan på bosättning. Längst fördröjning är det för gruppen som bor på ett anläggningsboende.

Arbete och etableringsplan

”Av de som vid utgången av 2012 hade en etableringsplan var det sammanlagt 1 809 personer som har eller har haft någon form av arbete, det motsvarar 11 procent. Av de med 18 månaders deltagande i en etableringsplan är det 29 % som har eller har haft någon form av arbete. Andelen med arbete är, jämfört med april 2012, näst intill oförändrad för samtliga grupper. Statistiken innehåller inte arbe-

ten som omfattar mindre än åtta timmar per vecka.” Än finns det fortfarande en hel del utmaningar att jobba med. Inte minst behöver samtliga aktörer på arenan vara så flexibla som möjligt och samordna sig så att individen får ut så mycket som möjligt under sina två ”etableringsår! □

Källa: Arbetsförmedlingens återsrapportering 2012 – Etablering av vissa nyanlända – analys av genomförandet.

Fler nyanlända erbjuds samhällsorientering

Länsstyrelsernas webbenkät om samhällsorientering visar att betydligt fler nyanlända erbjudits och påbörjat sin samhällsorientering (SO) under 2012 jämfört med första året med etableringsreformen. 234 kommuner har besvarat enkäten.

Allt fler kommuner erbjuder nu samhällsorientering på modersmål (89%). Samtliga som besvarat enkäten erbjuder också minst 60 timmar samhällsorientering. Färre kommuner lever upp till kravet om kommunikatörer med lämplig pedagogisk utbildning. 44 procent av kommunerna erbjuder samhällsorientering på modersmål med kommunikatörer med pedagogisk utbildning på eftergymnasial nivå.

Till årets rapport har även nyanlända besvarat en enkät.

- Deltagarna är överlag mycket

nöjda med sin samhällsorientering, säger Pontus Karlbom samordnare för Länsstyrelsernas fokusgrupp för samhällsorientering. Men bara drygt hälften är ganska eller mycket nöjda med möjligheter till delaktighet och dialog under samhällsorienteringen.

Årets SO-rapport överlämnades till regeringen den 22 februari. Beställ ditt exemplar via e-post till [social.hallbarhet@ostergotland@lansstyrelsen.se](mailto:social.hallbarhet@ostergotland.lansstyrelsen.se) eller esh.vastragotaland@lansstyrelsen.se. □

Ensamkommande barn

Landets kommuner tog under 2012 emot cirka 3 600 ensamkommande barn som kom till Sverige. Mottagandet i kommun skedde genom boende i släktinghem, boenden i ankomstkommun samt i kommunala boenden. Barnen kommer redan som asylsökande till kommunen och har behov av en god introduktion i bland annat skola och fritidsliv.

4 000 ensamkommande barn beräknas anlända till Sverige 2013.

Under 2013 beräknas cirka 4 000 ensamkommande barn anlända till Sverige. För landets kommuner innebär det ett fortsatt mottagande av en ung generation med ambitioner. I nuläget har cirka 230 av landet 290 kommuner en överenskommelse om ett reglerat mottagande. För att kunna erbjuda varje barn ett mottagande behöver fler kommuner bli delaktiga och möta den unga generation som kommer.

Kontakta gärna er Länsstyrelse för ett utökat eller ett nymottagande av ensamkommande barn. Läs mer om länsstyrelsernas arbete med ensamkommande barn på vår webbplats, www.lansstyrelsen.se/integration. □

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

Johanna Palmstierna, Länsstyrelsen Uppsala län, 010-22 33 327, johanna.palmstierna@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