


Handläggare: Gunilla Olofsson
Telefon: 08 - 598 25 605

Till
socialtjänst- och
arbetsmarknadsnämnden

Beredskap för mottagande av ensamkommande asylsökande barn och ungdomar – lägesrapport.

Förvaltningens förslag till beslut

Socialtjänst- och arbetsmarknadsnämnden godkänner lägesrapporten.

Gillis Hammar
Förvaltningschef

Fredrik Jurdell
Avdelningschef

Sammanfattning

Sedan den 1 juli 2006 har kommunerna ansvaret för mottagandet och för att tillhandahålla boenden för ensamkommande barn som söker asyl.

Tjänsteutlåtandet syftar till att ge en lägesrapport om Stockholms stads beredskap för mottagandet av ensamkommande barn och ungdomar samt omfattning, tendenser och viktiga utvecklingsfrågor inom området.

Aktuell statistik visar att antalet asylsökande ensamkommande barn och unga som anvisats till Stockholms stad årligen har ökat och under år 2009 tog staden emot 186 ensamkommande barn och ungdomar som sökte asyl. Majoriteten hade anvisat av Migrationsverket direkt till någon närstående bosatt i Stockholms stad som barnet/den unge hade begärt att få bo hos (ebo).

Ärendets beredning

Tjänsteutlåtandet har beretts av staben för utredning och projekt inom avdelning för stadsövergripande sociala frågor.

Bakgrund

Den 1 juli 2006 ändrades bestämmelserna i *lagen (1994:137) om mottagande av asylsökande m.fl. (LMA)* kring mottagandet av ensamkommande barn som söker asyl, och kommunerna fick ansvaret för mottagandet och för att tillhandahålla boende.

Förvaltningens synpunkter

Nationell statistik

Antalet ensamkommande barn och ungdomar som kommer till Sverige och söker asyl har stadigt ökat under de senaste åren. I jämförelse med de prognoser som las i samband med att kommunerna fick ansvaret för att tillhandahålla boende innebar det faktiska antalet att dubbelt så många barn och ungdomar togs emot av kommunerna.

År	ANTAL
2006	816
2007	1264
2008	1510
2009	2250
2010 (prognos)	3000

Källa: Migrationsverket

Enligt Migrationsverkets statistik har Sverige tagit emot 2 250 barn och ungdomar under år 2009. Inströmningen har under hela året legat på en mycket hög nivå med ca 50-60 barn och ungdomar/vecka. Prognosen för mottagandet år 2010 ligger på totalt ca 3 000 ensamkommande barn och ungdomar som söker asyl.

I dagsläget utgör somalier och afghaner de vanligast förekommande nationaliteterna (ca 80 %). Unga pojkar i åldern 15-18 år har utgjort en konstant majoritet (ca 80 %) under åren.

Den genomsnittliga handläggningstiden för ett asylärende under 2009 var 114 dagar och bifallsandelen var 63 %, enligt statistik hämtad från Migrationsverkets hemsida.

Statistik för Stockholms stad

Nedanstående statistik visar att även antalet asylsökande ensamkommande barn och unga som anvisats till Stockholms stad har ökat.

Migrationsverket kan anvisa ett asylsökande barn eller en ungdom under 18 år direkt till någon närstående bosatt i Stockholms stad som barnet/den unge begär att få bo hos, s.k. enskilt boende (ebo). Denna grupp utgör majoriteten av de ensamkommande barn och unga som kommer till Stockholms stad.

Asylsökande ensamkommande unga i åldern 14 år upp till 18 år kan dessutom anvisas direkt till Stockholms stads anvisningsboende (abo) av Migrationsverket, med hänvisning till den överenskommelse som staden har tecknat med verket.

För ovanstående grupper ensamkommande barn och ungdomar utgör staden en *anvisningskommun*.

Till staden kommer också ensamkommande barn och unga som inte ännu har fått någon anvisning, men har sökt asyl. Denna grupp ensamkommande barn och unga har gett sig till känna i någon stadsdel inom Stockholms stad där han/hon vistas. Barnen/ungdomarna har oftast inte någon anknytning till staden. Exempel på ovanstående är när barnet/ungdomen har sökt upp en polisstation i stadsdelen för att söka asyl. För dessa barn/ungdomar utgör staden (stadsdelen) en *ankomstkommun*. Detta innebär att ansvarig stadsdelsnämnd ska se till att ett tillfälligt boende ordnas för barnet/ungdomen i avvaktan att Migrationsverket kan anvisa barnet/ungdomen till en anvisningskommun. Under 2009 tog staden (framför allt Kungsholmen och Norrmalm) emot 36 ensamkommande barn och unga under dessa premisser. En sannolikhet finns att denna grupp barn och ungdomar ökar.

År	Totalt	Anvisningskommun		Ankomstkommun
		abo	ebo	
2006 (fr.o.m.)	60	19	41	okänt
2007	109	15	94	okänt
2008	106	28	78	okänt
2009	186	49	101	36
t.o.m. 2010-03-25	45	12	25	8

Källa: Migrationsverket

Den ökning som skett mellan åren 2008 och 2009 motsvarar ca 30 %. En prognos för år 2010 är ytterst svår att göra. Med stor sannolikhet kommer inte världsläget att förändras, vilket leder till en fortsatt ström av barn och unga som utan sällskap av sina vårdnadshavare tvingas fly från sina hemländer. I samband med revideringen av stadens riktlinjer för ensamkommande barn och ungdomar har en översyn skett av samarbetsrutinerna med Migrationsverket.

Beredskap för mottagande av ensamkommande asylsökande barn och ungdomar – lägesrapport.

106 64 Stockholm. Swedenborgsgatan 20
 Telefon 08: 508 25 000. Fax 08: 508 25 099
 gunilla.olofsson@saf.stockholm.se

Staden har hittills inte haft någon övergripande kontroll över hur många anvisningar som har skett till staden, eftersom majoriteten av anvisningarna och anmälningarna har gått direkt till stadsdelsnämnderna. Från och med årsskiftet anvisas dock alla ensamkommande barn och ungdomar till staden via socialjouren, vilket gör att staden får en kontinuerlig kontroll över omfattningen. För innevarande år har t.o.m. den 25 mars totalt 45 ensamkommande barn och ungdomar anvisats till staden eller anmälts att de vistas i staden i avvaktan en anvisning.

Antal tecknade avtalsplatser med Migrationsverket

Stockholms stad har sedan ansvaret för mottagandet fördes över till kommunerna, kontinuerligt utökat antalet platser vid stadens gruppboenden för att möta behoven. Gruppboenden har också startats för den grupp barn/ungdomar som erhållit uppehållstillstånd.

Ansvaret för anvisningsboenden inom Stockholms stad har socialtjänst- och arbetsmarknadsnämndens (SAN) enhet för familje- och ungdomsinsatser.

I tabellen nedan redovisas Stockholms stads anvisningsboenden för ensamkommande flyktingungdomar från och med mitten av mars 2010.

Gruppboende	Målgrupp
Söderbo	Asyl
Linggården	Upphållstillstånd
Mandelgården	Asyl
Palatset	Upphållstillstånd
Stadshagen	Upphållstillstånd
Orhems gård (nytt)	Asyl

Staden har från och med 09-11-01 förbundit sig att hålla 27 boendeplatser tillgängliga för asylsökande barn/ungdomar (14 år och upp till 18 år) och 54 boendeplatser tillgängliga för barn/ungdomar (från 14 år upp till och med 20 år) som beviljats uppehållstillstånd. En ny överenskommelse har slutits för år 2010 med ytterligare 15 (+ 10 platser hösten 2010) asylplatser för framförallt barn och ungdomar som har anvisats till Stockholm p.g.a. att någon närstående bor i staden.

Avtalsplatser november 2009		Nya avtalsplatser mars + hösten 2010	Avtalsplatser totalt
Asyl	Upphållstillstånd	Asyl	
27	54	15+10	96 + 10

Beredskap för mottagande av ensamkommande asylsökande barn och ungdomar – lägesrapport.

106 64 Stockholm. Swedenborgsgatan 20
 Telefon 08: 508 25 000. Fax 08: 508 25 099
 gunilla.olofsson@saf.stockholm.se

Enkätundersökning

Samtliga stadsdelsförvaltningar har besvarat en enkät om hur många mottagna ensamkommande flyktingbarn och ungdomar i staden som var aktuella för olika insatser under år 2009. I enkäten frågades efter:

- Antalet aktuella barn och unga fördelat på anvisningskategori samt antal barn och unga som tillfälligt vistas i staden, i avvaktan anvisning.
- Antalet omplaceringar, orsaker och vad omplaceringen gjorts till.
- Antal försvunna barn och ungdomar och omständigheter vid försvinnandet.

Stadsdelsförvaltningarna redovisade att 340 ensamkommande barn och ungdomar var aktuella för insatser under år 2009.

Totalt	Anvisningskommun		Ankomstkommun
	ebo	abo	
340	181	123	36

Källa: enkätundersökning

Antalet omplaceringar var flest för gruppen som anvisats till något gruppboende. 48 individer hade omplacerats vid 89 tillfällen. Förklaring till detta stora antal omplaceringar är troligen att boendet där den unge var placerad endast var avsett för asyltiden och efter beslut om uppehållstillstånd så måste en omplacering ske till annat boende.

Antal omplaceringar var även högt för gruppen barn och ungdomar som placerats hos någon närstående. 29 individer hade omplacerats vid 55 tillfällen. Den vanligaste orsak till omplaceringen som stadsdelsförvaltningarna hänvisade till i enkäten var brister hos familjehemmet. Den s.k. ebo- gruppen är en utsatt grupp barn och ungdomar där staden har bedömt att det krävs bättre handläggningsrutiner för att säkerställa barnens/ungdomarnas rättssäkerhet och eventuella skyddsbehov.

Stadsdelsförvaltningarna redovisade att 11 barn och ungdomar hade försvunnit från stadsdelen. Omständigheterna som redovisades var att barnet/den unge hade fått ett avviseringsbeslut och försvunnit från stadsdelen i samband med det, en ungdom var i konflikt med den närståendefamilj där han/hon bodde samt att några av ungdomarna hade bedömts vara över 18 år.

Revidering av riktlinjer

Nuvarande riktlinjer för handläggning av ärenden gällande ensamkommande barn och ungdomar som antogs av kommunstyrelsen 2003-04-09 håller på att revideras med anledning av förändrad lagstiftning och ändrad ansvarsfördelning mellan stat och kommun. En arbetsgrupp med representanter från stadsdelsförvaltningarna SLK:s juridiska avdelning, socialjouren och enheten för familje- och ungdomsinsatser, har bistått staben för utredning och projekt i arbetet. Förslaget till nya riktlinjer är beräknat att presenteras för socialtjänst- och arbetsmarknadsnämnden under andra kvartalet 2010. Oklarheter i lagstiftningen har konstaterats, som har lett till olika tolkningar och handläggningsrutiner inom stadsdelsnämnderna. Syftet med revideringarna i riktlinjerna är att tydliggöra regelverket, höja beredskapen och effektiviteten vid mottagandet samt att stärka barnens rättsäkerhet. De föreslagna förändringarna sammanfattas kort i nedanstående punkter:

- Det initiala mottagningen stramas upp och alla anvisningar till staden ska ske via socialjouren för att stärka barnets/ungdomens eventuella skyddsbehov och för att få en direkt kontroll över hur många anvisningar som sker till staden.
- Hur genomförandet av den sociala utredningen kring respektive barn/ungdom ska ske har förtydligats liksom beslutsprocessen om insatser.
- Handläggningen av familjehemsplaceringar hos närstående förtydligas med syfte att stärka barnets/ungdomens eventuella initiala skyddsbehov och rättsäkerhet.
- Ökad medvetenhet om att det inom målgruppen kan dölja sig offer för människohandel.
- Ökad medvetenhet om målgruppens bakgrund och behov av stöd vid planering av den fortsatta integrationen.
- Ökad kunskap om möjligheten att återsöka kostnader hos Migrationsverket.

Planering för 2010

För att ytterligare effektivisera beredskapen för mottagande av asylsökande ensamkommande barn och ungdomar planeras det fortsatta arbetet fokusera på de kvalitativa förbättringar, som föreslås i de reviderade riktlinjerna. Bland annat behöver samverkansrutinerna med Migrationsverket utvecklas, liksom stadens stöd till barnen/ungdomarna i den fortsatta integrationsprocessen.

De mest omfattande bristerna som konstaterats i mottagandet rör den största gruppen ensamkommande barn och ungdomar, d.v.s. den grupp som anvisas till närstående bosatta i staden. Brister har framför allt konstaterats avseende barnets rättsäkerhet och hur eventuella skyddsbehov tillgodoses vid det initiala

mottagandet. Barnen/ungdomarna bor i familjer som är okända för socialtjänsten och som inte är formellt godkända som familjehem. Med anledning av detta har diskussioner förts om möjligheter att skapa ett gruppboende som skulle utgöra en första tillfällig placering för den s.k. ebo-gruppen. Socialtjänst- och arbetsmarknadsnämnden har med anledning av ovanstående träffat en överenskommelse med Migrationsverket om att starta en försöksverksamhet vid Orhems gård med 15 platser från och med den 15 mars 2010, med möjlighet att utöka med ytterligare 10 platser under hösten 2010. Syftet med boendet är att skapa en möjlighet att genomföra utredningar av tilltänkta familjehem innan barn/ungdomar placeras där, alternativt snabbt kunna avbryta en olämplig placering.

Socialtjänst- och arbetsmarknadsförvaltningen planerar att under våren 2010 genomföra en annonskampanj tillsammans med Migrationsverket för rekrytering av familjehem till målgruppen ensamkommande barn och ungdomar. Medel har sökts från ESF för kampanjen. Syftet är att öka beredskapen för att kunna möta en eventuell ökad efterfrågan av familjehem från stadsdelsförvaltningarna.

Beredskap behövs kring yngre barn under 14 år. När det inte finns någon plats tillgänglig i det nya gruppboendet, under tiden för genomförandet av familjehemsutredningen, kan ungdomar med en närstående i någon stadsdel, tillfälligt behöva en placering. Familjehem behövs också för gruppen barn och ungdomar där den närstående inte bedöms som lämplig att ta fullt ansvar för barnet/ungdomen. Vidare behövs familjehem till ungdomar som har fått uppehållstillstånd, men där det bedöms som olämpligt med ett gruppboende.

Med anledning av det stora behovet av anvisningsplatser för asylsökande ensamkommande barn och ungdomar har Kommunförbundet Stockholms län (KSL) och länsstyrelsen i Stockholms län gemensamt tagit initiativ till en dialog mellan länets kommuner. Representanter från socialtjänst- och arbetsmarknadsförvaltningen, deltar i en länsövergripande arbetsgrupp kring frågan. En avsiktsförklaring har antagits av länsstyrelsen och KSL. Länets kommuner har kommit överens om att gemensamt öka antalet platser ytterligare med drygt 200 till 340 plaster. Avsiktsförklaringen innebär för Stockholms stads del att antalet avtalsplatser kommer att utökas ytterligare under året.