

EU-teamet

Uppsökande arbete med EU-medborgare och tredjelandsmedborgare som befinner sig i hemlöshet eller annan utsatt situation.

Augusti – december 2014

Camilla Ströberg
Sofia Månsson

Innehåll

Innehåll	2
Bakgrund	3
Målgruppens definition	3
Uppdrag	3
EU-teamet	4
Arbetsbeskrivning	5
Förförståelse och förväntningar	5
Arbetsätt	6
Resultat	9
Antal kontakter	9
Målgruppens situation, behov och utsatthet	11
Organiserat?	13
Varför Stockholm?	14
Boplatser och sovplatser	15
Fallbeskrivningar	17
Extra ordinära händelser	19
Sammanfattning	20
Kontaktinformation	21

Bakgrund

Under sommaren 2014 gav Kommunfullmäktige i Stockholm stad i uppdrag åt Socialnämnden att starta ett EU-team för att genom uppsökande arbete möta de europeiska medborgare som vistas och försörjer sig genom tiggeri i stadens offentliga miljöer. I och med att majoriteten av personerna i målgruppen härstammar från Rumänien önskar kommunledningen att teamet ska kunna kommunicera med personerna på rumänska.

Målgruppens definition

EU-medborgare och tredjelandsmedborgare som när de vistas i staden befinner sig i hemlöshet eller annan utsatt situation och är i behov av ett utökat stöd.

Uppdrag

Genom uppsökande arbete säkerställa att det inte finns minderåriga eller andra EU-medborgare som lever i en sådan utsatthet i gatumiljö eller på boplatser, att akuta insatser behövs.

I de fall minderåriga eller vuxna i behov av utökat stöd påträffas, genom samverkan med andra bistå med relevanta insatser för att avvärja den akuta nödsituationen

Genom fallbeskrivningar redogöra för de svårigheter som uppstår i länkningsarbetet. Fallbeskrivningarna lämnas till styrgruppen för att visa på de hinder som finns för att avvärja akuta nödsituationer.

Genom uppsökande arbete hålla kunskapen om målgruppen och dess behov uppdaterad

Genom att dokumentera iakttagelser från det uppsökande arbetet upprätthålla en aktuell bild av hur det ser ut med boplatser och sovplatser i staden

EU-teamet

Under augusti 2014 startar EU-teamet som en del av Uppsök och Rådgivning under Stockholm stads socialjour. Teamet har vid starten tre heltidsanställda. Under september utökas antalet anställda och i oktober utgörs teamet av fyra socialsekreterare. Samtliga i EU-teamet har bred språkkompetens och hälften har rumänska som modersmål.

EU-teamet utgörs av fyra socialsekreterare som arbetar i par. I varje par finns en socialsekreterare som pratar rumänska. Utöver medarbetarna utgörs teamet av samordnare Sofia Månsson.

Jorge Castellon

Jorge är socialsekreterare med mångårig erfarenhet av uppsökande arbete med hemlösa personer i staden. Pratar svenska, engelska och spanska.

Pertti Koistinen

Pertti är socialsekreterare med lång erfarenhet av uppsökande arbete med hemlösa personer i staden. Pratar svenska, engelska, finska och tyska.

Robert Dragan

Robert är socialsekreterare. Han har en bakgrund inom idrottsrörelsen och har arbetat som lärare. Han pratar svenska, rumänska och engelska.

Cristina Bornea

Cristina är socialsekreterare och har arbetat många år med utsatta kvinnor. Hon pratar svenska, rumänska, engelska och franska.


Arbetsbeskrivning

Under hösten 2014 har EU-teamets uppdrag inneburit att initiera kontakt med personer ur målgruppen i offentliga miljöer i staden, ge information om rättigheter och skyldigheter samt tidigt uppmärksamma personer som är i behov av utökat stöd för att avvärja en akut nödsituation.

Förförståelse och förväntningar

Den 1 november 2012 påbörjade Uppsökarteamet arbeta riktat mot hemlösa personer som härstammar från andra europeiska länder än Sverige. Detta gav uppsökarna bred erfarenhet och kunskap om att arbeta med människor från andra kulturer, europeiska länder och som talar andra språk. Telefontolkning och kroppsspråk användes i stor utsträckning för att kommunicera. De flesta personer som uppsökarna mötte härstammade från Rumänien och många tillhörde den romska minoritetsbefolkningen. Många befann sig i staden tillsammans med anhöriga, bekanta, släkt och vänner för att genom bland annat tiggeri finna försörjning för sig och de sina i hemlandet.

Mot bakgrund av erfarenheterna från arbetet genomfördes en studieresa till Bukarest och Pitesti, Rumänien, hösten 2013. Studieresan bidrog till fördjupad kunskap om fattigas situation i landet, men framförallt en ökad förståelse för den omfattande

diskriminering som landets romer utsätts för i hemlandet och i övriga Europa.

Genom att skapa ett EU-team med flerspråkiga anställda förväntas EU-teamet kunna bidra med en fördjupad bild av målgruppen. Genom en förbättrad kommunikation förväntas teamet närmare kunna beskriva människornas levnadsvillkor, livssituation och tankar om framtiden. Vidare förväntas EU-teamet genom regelbundet uppsökande arbete i offentliga miljöer kunna ge en helhetsbild av situationen i staden, känna till vanliga vistelse- sov- och boplatser, och kunna uppskatta antal personer i målgruppen som vistas i staden.

Arbetsätt

Det uppsökande arbetet innebär att EU-teamet rör sig kontinuerligt i miljöer där målgruppen vistas i syfte att etablera kontakt med och uppmärksamma nya personer ur målgruppen. Teamet rör sig framförallt vid vanliga vistelseplatser i offentliga miljöer och vid sov- och boplatser där personer ur målgruppen vistas. EU-teamet kan på detta sätt göra sig känt bland målgruppen för att kunna ge nödvändig information om rättigheter och skyldigheter. Teamet kan tidigt upptäcka om någon befinner sig i akut nödsituation som medför att teamet behöver arbeta med personen för att avvärja den akuta nödsituationen. Teamet arbetar med att fånga upp personer ur målgruppen som nyligen anlänt till Stockholm och som är i behov av information om de stöd- och hjälpinsatser som staden erbjuder i samarbete med frivilligorganisationer. Viktigt är också att uppmärksamma om en persons situation drastiskt försämras vilket innebär att det kan bli aktuellt med akuta socialtjänstinsatser.

Det uppsökande arbetet kan också vara specifikt riktat vilket innebär att teamet får i uppdrag av till exempel stadsdelsförvaltningar, frivilligorganisationer, anhöriga eller polis att söka upp en person för bedömning. Det förekommer också att allmänheten kontaktar EU-teamet för att förmedla oro över personer som tigger och som upplevs medtagna eller i dåligt fysiskt skick.

Vid extra ordinära händelser har EU-teamet fått i uppdrag att närvara, erbjuda rådgivande- och stödjande samtal eller att administrera insatser. Det har till exempel inneburit att erbjuda och administrera hemresor till ett större antal personer som vistas i den utsatta och omedelbara situationen som uppstår vid en omfattande avhysning av boplatser.

EU-teamet finns tillgängliga på telefon och mejl för att ta emot uppdrag, ge råd, stöd och hänvisningar. EU-teamet tar också del av information som inkommer till Kontaktcenter Stockholm, det kan gälla oro för någon ur målgruppen, information om sov- och boplatser eller frågor kring socialtjänstens insatser.

EU-teamets arbete sker i nära samverkan med andra aktörer. Exempel på samarbetspartners är den myndighetsutövande delen av Stockholm stads socialjour, stadsdelsförvaltningar, polisen, brandförsvaret, frivilligorganisationer med flera. Vid ett tillfälle under hösten genomfördes en gemensam insats tillsammans med Storstockholms brandförsvaret för att informera om brandskydd på ett antal boplatser i staden.

Uppföljning

För att dokumentera det arbete som bedrivs används, förutom interna arbetsrapporter, flera metoder.

Framförallt används ett *uppföljningsverktyg* vilket gör det möjligt att följa länkningsprocessen. Verktöget anger antal individer i behov av utökad stöd som teamet etablerar kontakt med. Utifrån de uppgifter som förs in finns bland annat möjlighet att på gruppnivå ta fram information om ålder, kön och hur långt i länkningsprocessen personerna har nått.

Parallellt förs *veckostatistik* som bland annat visar antal kontakter och vilket stöd som efterfrågats. Informationen är av generell karaktär och inte individbaserad.

Boplatssstatistik (inklusive sovplatser) anger aktiva och avslutade bo- och sovplatser, den innefattar framförallt information om vistelseplats och uppskattat antal bosättare.

Vid extra ordinära händelser där uppsökare erbjudit och administrerat hemresor har antalet biljetter, kön och hemort dokumenterats.

Fallbeskrivningar används som ett sätt att följa några av de ärenden som teamet arbetar med. Ytterligare ett led i dokumentationen är fotografier av miljöer som används för att beskriva målgruppens situation.

Utöver ovanstående har en kvalitativ gruppintervju (den 17 december 2014) utförts med EU-teamet för att fånga upp fördjupad kunskap om målgruppen.

Resultat

Antal kontakter

EU-teamet har under perioden 7 september till 12 december 2014 haft 411 kontakter med drygt 90 personer, varav 57 % är kvinnor och 43 % män. Diagrammet nedan visar ålder- och könsfördelning för de personer som teamet varit i kontakt med. Teamet har mött en relativt ung grupp där 32 % är mellan 20 och 30 år.


Åldersfördelning uppdelat på kön för de personer som EU-teamet haft kontakt med.

Under augusti – december 2014 har EU-teamet och Uppsökarteamet arbetat mer intensivt med 76 personer. Det gäller individer som varit i behov av utökat stöd eller som på olika sätt varit i behov av länkning till det ordinarie hjälpsystemet, till exempel socialtjänst eller sjukvård (se avsnittet *Fallbeskrivningar* för mer information). 95 % av personerna som varit i behov av utökat stöd härstammar från Rumänien, 2 % från Polen och 2 % från Nederländerna.

55 % av de personer som varit i behov av utökat stöd tar emot stöd och hjälp för att upprätthålla kontakt med ordinarie hjälpsystem, 5 % har kontakt med ordinarie hjälpsystem och 100 % vet vad nästa steg är för att nå den förändring som personen själv efterfrågar.

Varifrån?

Majoriteten av de personer som EU-teamet kommit i kontakt med härstammar från Babadag, Pitesti och Tulcea i Rumänien.


Nationalitet och hemort för de personer som EU-teamet haft kontakt med.

EU-teamet har, trots den breda målgruppen, i stor utsträckning kommit i kontakt med personer som härstammar från Rumänien. För närvarande är majoriteten av de EU-medborgare som lever i en utsatt situation i Stockholm rumänska medborgare, vilket också är anledningen till att man valt att rekrytera rumänsktalande personal till EU-teamet.

EU-teamet beskriver att de aktivt valt att ta kontakt med rumänska medborgare då de ofta befinner sig i extra utsatta situationer jämfört med andra personer ur målgruppen som, trots sin utsatthet, tar sig fram i systemet på ett mer effektivt sätt. De rumänska medborgare som EU-teamet kommit i kontakt med tillhör ofta den romska minoritetsbefolkningen. Det är inte ovanligt att flera personer från samma region eller by vistas i staden samtidigt.

Målgruppens situation, behov och utsatthet

”Ju längre de är kvar, desto mer vänjer de sig, finner sin plats och hittar ett sätt att överleva. De vänjer sig. Första gången är de helt chockade.”

EU-teamet berättar att de allra flesta som inte tidigare varit i Stockholm och befunnit sig i den extrema utsattheten till en början blir chockade och hamnar i kris. Många är beredda att ge upp redan första eller andra dagen och vill återvända hem. Dock normaliseras tillståndet snabbt och bara några dagar senare har de flesta funnit en tillvaro och anpassat sig till den utsatta situationen. Många har gjort samma resa flera gånger och vet vad som väntar när de kliver av bussen. Det hindrar dem inte från att göra om resan flera gånger.

EU-teamet beskriver att personerna befinner sig i en extremt utsatt situation eftersom de ofta sover ute, har otillräckligt med kläder, har bristande kunskap om Sverige och Stockholm och om hur man tar sig fram i systemet. Många saknar kunskaper i svenska och engelska vilket försvårar möjligheten att kommunicera med allmänheten.

De personer som teamet möter beskriver ofta en bristande förmåga att orientera sig i staden. De oroar sig för att gå vilse, inte hitta tillbaka till var de brukar vistas eller tappa bort sina anhöriga. EU-teamet upplever att många inte kan ta sig fram i systemet på samma sätt som andra hemlösa personer lyckas med. En kvinna beskriver att hon inte hittar i staden, att hon inte kan läsa gatuskyltarna, att hon reser ”5 stationer med tunnelbanan från centralen” för att komma till sin sovplats eftersom hon inte vet stationens namn. Många beskriver också att de har svårt att kommunicera med allmänheten, och det i sig kan vara skrämmande om man behöver fråga någon om hjälp. Den bristande förmågan att orientera sig i staden försvårar möjligheten att självständigt ta sig fram i systemet. Majoriteten kan inte läsa och skriva och har aldrig deltagit i någon skolundervisning.

I kontakt med EU-teamet har det visat sig att det stöd som efterfrågats är rådgivning och information kring boendefrågor (36 %), rådgivning i socialtjänstfrågor (25 %), stöd i kontakt med sjukvården (15 %) och rådgivning kring återresa till hemland (21 %). I några enstaka fall har varma kläder, skor, halsduk, mat, filter och liggunderlag efterfrågats.

Bristande försörjning

En majoritet av de personer som EU-teamet kommit i kontakt med uppger att de försörjer sig genom att tigga och/eller panta burkar, 48 % respektive 42 %. 5 % uppger att de arbetar svart och 4 % att de söker arbete.


De personer som tigger uppskattar sin dagsinkomst till ca 50-60 kr om dagen vilket motsvarar en månadslön på ca 1800 kr. I nästan samtliga kontakter får EU-teamet höra att det är bristen på försörjning i hemlandet som gör att man reser till Stockholm. Man kliver på bussen och reser mot ett liv i extrem utsatthet på Stockholms gator för att på det sättet kunna försörja sin familj.

Personerna som teamet möter kommer till Stockholm för att tigga och/eller panta burkar under en period för att sedan återvända hem. Det är enligt dem själva det enda sättet de kan påverka sin livssituation till det bättre. Några söker arbeten i Stockholm och vissa har lyckats få några svarta anställningar. EU-teamet berättar om ett möte med några personer på en boplatz i södra Stockholm. - *"Vi kan bygga hus, vi kan mura, lägga golv och kakel"*. Det finns personer, främst män, som har arbetslivserfarenhet från att arbeta inom bygg- och hantverksyrken, men också inom jordbruk och transport. Flera kvinnor har sedan tidigare försörjt sig genom tiggeri. Många beskriver att de innan 1989 haft arbeten i fabriker eller inom jordbruket men att det sedan dess inte går att försörja sig genom arbete i hemlandet. Det är den främsta anledningen till att många har sökt sig till andra europeiska länder för att finna arbete och försörjning.

Många av männen har arbetat i andra europeiska länder än Sverige och kan därför prata flera språk, till exempel portugisiska, spanska, italienska och franska. Personerna som teamet möter är ofta flerspråkiga och talar rumänska, romani, ungerska eller turkiska.

Teamet får ofta höra berättelser om den extrema fattigdom som finns i hemlandet, om barnen som saknar mat och kläder, om den bristande möjligheten att kunna elda med ved för att få värme etc. Flera berättar att allmänheten skänker dem mat, men beskriver att de får skuld känslor av att äta maten eftersom de vet att barnen hemma saknar mat.

För många av de personer som EU-teamet träffar är möjligheten att kunna köpa ved, kläder, mat och skolböcker till sina barn det viktigaste syftet med vistelsen i Stockholm. De personer som EU-teamet har kommit i kontakt med har för avsikt att leva och bo i hemlandet och planerar endast för en kortare vistelse (0-3 mån) i Stockholm.

Organiserat?

Många reser till Stockholm ganska oplanerat efter att de har sett hur andra bybor kliver av bussen från Stockholm med pengar och stor packning innehållande kläder och förnödenheter som inte finns att tillgå i hembyn. Har man barn så lämnar man dem tillsammans med mor/farföräldrar, anhöriga eller grannar.

Personer som gör sin första resa till Stockholm beskriver ibland att de har blivit lurade eftersom de fått intrycket i hembyn att situationen i Stockholm är annorlunda. Man kände inte till att det skulle vara så kallt, att det kommer snö, att det var svårt att tjäna pengar genom tiggeri, att det inte skulle gå att hitta arbete m.m. Flera av de arbetssökande får till slut ta till tiggeri som försörjning i brist på arbetstillfällen. Flera har samtidigt satt sig i skuld för att ha råd med biljetten till Stockholm vilket gör att de upplever det besvärligt att de inte tjänar lika mycket som de hade förväntat sig. Några har inte råd med biljetten hem, flera saknar tillräckligt med kläder när de kliver av bussen, någon har helt saknat skor. De nyanlända har det oftast mycket svårt eftersom man inte har planerat tillräckligt eller känt till förutsättningarna i Stockholm.

Å andra sidan har många varit i Stockholm tidigare, eller känner personer som varit i Stockholm och väl känner till förutsättningarna och omständigheterna i staden. De vet var man

kan söka sig för att sova om nätterna, de känner till andra personer som befinner sig i staden och söker upp dem när de kliver av bussen. I några familjer har man som strategi att avlösa varandra, när den ena kliver av bussen kliver den andre på.

Personerna som teamet möter söker sig till andra i samma situation för att öka känslan av samvaro och trygghet. De tipsar, vägleder, guidar och stöttar varandra. Flera beskriver att de inte vågar sova ensamma, att de är rädda för mörker och påhopp från allmänheten, att de är oroliga för att inte kunna göra sig förstådda eftersom de varken pratar svenska eller engelska. Därför sover och umgås de gärna tillsammans med andra som talar samma språk och befinner sig i samma utsatta situation.

Huruvida det förekommer människohandel är för EU-teamet oklart, det är ingenting som framkommer i EU-teamets samtal med personer ur gruppen. Däremot förekommer intern organisering så till vida att de personer som kommer till Stockholm ofta känner varandra, är släkt, kommer från samma by, hjälper varandra och bor tillsammans i Stockholm.

Teamet har blivit kontaktade av hjälpsökande som upprört berättat att någon annan rumän "tagit" deras plats då de har återvänt efter en resa till hemlandet. Några har berättat att de blivit uppmanade att sätta sig längre bort att tigga eftersom man anses sitta för nära en annan i samma sits. Det finns också de som berättat att de varit vilsna och sedan träffat någon som guidat dem till andra i samma situation.

Varför Stockholm?

Intrycket är att det ofta är en slump att man hamnar just i Stockholm. Personerna som teamet möter beskriver att de bestämmer sig för att resa hit efter att andra bybor eller grannar varit här. Det förekommer att man varit i Stockholm eller i annat land tidigare, men det finns ingen som hittills berättat att man varit i en annan stad i Sverige. Det finns en föreställning om att Sverige är ett rikt land, ett tryggt land och att det går att tjäna pengar i Stockholm. Flera har sagt att de blivit besvikna när de väl kommit hit eftersom det inte var så lätt att tjäna pengar som de hade hoppats på. Intrycket är att generositeten i staden har svalnat något och flera personer berättar att de får mat men att de hellre skulle få pengar som de kan ta med sig hem. Flera delar upplevelsen att svenskar (stockholmare?) är snälla.

Boplatser och sovplatser

EU-teamet har mycket god kännedom om de boplatser och sovplatser som finns i Stockholm. Teamet besöker regelbundet boplatser och sovplatser i syfte att uppmärksamma personer som befinner sig i en akut nödsituation och för att ge information om rättigheter och skyldigheter.

En boplats är av permanent karaktär, en plats de boende återkommer till natt efter natt. Boplatser består ofta av kojor, skjul, tält eller husvagnar och de boende förvarar sina tillhörigheter på platsen under dagtid.


Boplats i Skarpnäck sommaren 2014

En sovplats är av mer tillfällig karaktär och ofta belägen i innerstaden. Exempel på sovplatser i innerstaden kan vara på trottoarer, torg, i parker, under broar eller viadukter.


Sovplats på Sveavägen hösten 2014.

Antalet bo- och sovplatser samt antalet bosatta personer har successivt ökat det senaste året.


Förändring i antal bo- och sovplatser samt antal bosatta personer för gruppen EU-medborgare under perioden november 2013 till november 2014.

Det är ovanligt att de personer EU-teamet möter söker sig till frivilligorganisationer som erbjuder nattvila, till exempel Vinternatt. Personerna söker sig hellre till andra rumäner som befinner sig i samma situation vilket medför att de ofta sover tillsammans i gatumiljö eller på boplats. Anledningen till att de flesta söker sig till sov- och boplatser är förmodligen den bristande förmågan att orientera sig i staden i kombination med rädsla att förlora kontakten med andra i samma situation.

Fallbeskrivningar

Nedan ges en kortare beskrivning av några av de ärenden som EU-teamet arbetat intensivt med under perioden.

Brand på boplats

Under sommaren 2014 utbryter en brand på en boplats vilket leder till att två personer blev svårt brännskadade. EU-teamet arbetar intensivt med personer som på olika sätt drabbats av branden, bland annat med att möjliggöra sjukvård och akut logi. Arbetet sker i samarbete med flera olika aktörer som till exempel ambassad, socialjour och hälso- och sjukvård.


Boplats i Södra Stockholm, efter att en brand utbrytit.

Familj med minderåriga barn

EU-teamet kommer i kontakt med en familj med barn i tonåren. Teamet informerar föräldrarna om att barn inte ska leva på gatan i Sverige eftersom det inte är förenligt med barnets bästa. Familjen motiveras till kontakt med socialjouren. Socialjouren bokar hemresa och ordnar logi för barnen och vårdnadshavarna i avvaktan på avresa. Teamet arbetar löpande med familjen för att underlätta i kontakten med socialjouren, hotellet och resebolaget. Teamet säkerställer också att familjen kommer iväg på ett tryggt och säkert sätt.

Dödsfall och eftervård av anhöriga

EU-teamet arbetar intensivt med en avliden person och dennes anhöriga. I samarbete med den myndighetsutövande delen av socialjouren, begravningsbyrå och den rumänska ambassaden i Stockholm möjliggörs transport av den avlidne till hemlandet.

Våld i nära relation

EU-teamet etablerar kontakt med en familj. Vid ett tillfälle uppmärksammas att kvinnan i familjen har en blåtira. Efter regelbunden kontakt berättar kvinnan att hennes man utövar våld mot henne och har tvingat henne till Stockholm. I nära samverkan med Socialjouren beviljas hon hemresa, hennes önskemål är att återvända till sitt barn som vistas i hemlandet.

Barnafödelse och adoption

EU-teamet har i några fall kommit i kontakt med gravida kvinnor som uttryckt önskan att föda och adoptera bort sina barn i Sverige.

Vid önskemål om adoption kontaktas barn- och ungdomsenheten i vistelsestadsdelen för att bistå med adoptionsförfarandet och se till att barnets bästa tillgodoses. EU-teamet arbetar med att skapa en förtroendefull relation till kvinnan genom hela processen. I samarbete med socialjouren ordnas så att kvinnan kan återvända till hemlandet om så önskas.

I annat fall kan kvinnan och barnet genom Socialjouren beviljas hemresa.

Extra ordinära händelser

Under sensommaren och hösten har EU-teamet fått uppdrag som kräver hög och regelbunden närvaro i utsatta områden. Nedan ges en kortare beskrivning av de olika uppdragen.

Observatorielunden

Under juli månad genomfördes en avhysning av flera boplatser i ett område vid Observatorielunden. Norrmalms stadsdelsförvaltning. Uppsökare och EU-teamet hade en regelbunden närvaro i området och erbjöd hemresor till ett stort antal personer. 242 personer erbjöds hemresa varav 109 kvinnor och 33 män.

Högdalstoppen

I månadsskiftet augusti - september arbetade EU-teamet återigen inför, under och efter en avhysning av boplatser i Enskede-Årsta-Vantör stadsdelsförvaltning. Denna gång vid Högdalstoppen. EU-teamet informerade de boende om möjlighet till hemresa. EU-teamet arbetade också extra intensivt med några av de boende på boplatserna som var i behov av utökat stöd. 117 personer erbjöds hemresa, 56 kvinnor och 61 män.

Kista

I samband med avhysning vid boplatser i Kista under slutet av november fick EU-teamet och uppsökarna i uppdrag att erbjuda hemresor till de personer som berördes av avhysningen. Dessvärre fick arbetet avbrytas på grund av en ohanterlig arbetssituation på platsen. Endast ett fåtal (4 kvinnor) hann få erbjudande om hemresa.

Sammanfattning

De rumänska medborgare som EU-teamet har kommit i kontakt med tillhör oftast den romska minoritetsbefolkningen och beskriver att de befinner sig i Stockholm som ett resultat av den exkludering de utsätts för i sitt hemland. Personerna pratar inte om diskriminering i sig utan benämner den istället som brist på arbetstillfällen, skolundervisning, barn som far illa på grund av fattigdom och vikten av att söka sig till andra länder för att påverka sin situation genom att till exempel tigga ihop pengar. Många uttrycker en önskan om att situationen ser annorlunda ut när deras barn växer upp.

Gruppen är i ständig rörelse och EU-teamet har under hösten följt utvecklingen på nära håll. I ett antal ärenden har EU-teamet arbetat intensivt med att avvärja enskildas akuta nödsituation, ofta i nära samverkan med Socialjouren och i vissa fall andra myndigheter. Målgruppen har uppskattat att EU-teamet har rumänsktalande personal och det har underlättat i kommunikationen med personerna från Rumänien.

De EU-medborgare som teamet har kommit i kontakt med lever i en extremt utsatt situation i Stockholm, i många fall utan tillräckligt med värmande kläder. De sover utomhus, upplever en ständig oro och rädsla och vill återvända hem så snart som möjligt med pengar för att kunna försörja sina familjer som väntar i hemlandet. Flera beskriver att de inte hade kunnat föreställa sig den svåra situationen i Stockholm, men tycker ändå att det är värt mödan eftersom de upplever att det är det enda sättet att finna försörjning. Många tigger och pantar burkar, några söker arbete och lyckas få enstaka svarta anställningar. Teamet har inte mött någon som planerar för en långsiktig framtid i Stockholm. Den första resan till Stockholm sker oftast spontant och oplanerat, vilket medför att många hamnar i chocktillstånd när de kliver av bussen och förstår i vilken utsatt situation de befinner sig. Många saknar ekonomiska möjligheter att ta sig hem igen när de önskar. Många söker sig till andra i samma situation för att finna samvaro och trygghet. Man är ofta rädd för att komma bort från de personer de känner, att gå vilse och att inte kunna kommunicera med allmänheten. Vissa berättar också om konkurrens och konflikter mellan olika grupper inom målgruppen. Flera har svårt att söka sig till de frivilligorganisationer som erbjuder akuta insatser eftersom de är rädda att gå vilse. Många kan inte läsa, skriva och förstår varken svenska eller engelska.

Kontaktinformation

Stockholm stads socialjour
EU-teamet (Uppsök och Rådgivning)
106 64 Stockholm

Besöksadress: Östgötagatan 10
Telefonnummer: 08-508 25 690
Epost: eu-teamet@stockholm.se

Enhetschef: Lisa Cadenius, 08-508 25 653,
lisa.cadenius@stockholm.se

Bitr. Enhetschef: Ann Wångmar, 08-508 25 674,
ann.wangmar@stockholm.se

Samordnare: Sofia Månsson, 08-508 25 643,
sofia.mansson@stockholm.se