

Handläggare
Gunilla Olofsson
Telefon: 08 508 25 605

Till
Socialnämnden

Svar på remissen ”Förändrad organisation för mottagandet av ensamkommande barn”

Förvaltningens förslag till beslut

1. Socialnämnden hänvisar till detta tjänsteutlåtande som svar på remissen.
2. Omedelbar justering.

Gillis Hammar
Förvaltningschef

Alexandra Göransson
Avdelningschef

Denise Melin
Avdelningschef

Sammanfattning

Remissen ”Förändrad organisation för mottagandet av ensamkommande barn” omfattar dels ett uppdrag i budgeten för 2014 om att utreda förutsättningarna för att utveckla en mer ändamålsenlig organisering av det arbete som görs initialt när ett ensamkommande flyktingbarn ankommer till Stockholms stad, dels organiseringen av arbetet med att rekrytera m.m. särskilt förordnade vårdnadshavare för ensamkommande flyktingbarn som beviljats uppehållstillstånd.

Utredningen föreslår att ansvaret för det initiala mottagandet för ett flyktingbarn som gett sig till känna i Stockholms stad handläggs av en central organisation under socialnämnden. Utredningens bedömning är att handläggningen på det sättet skulle bli mer kostnadseffektiv.

Utredningen föreslår vidare att överförmyndarnämnden ges ansvar för ett centralt stöd för rekrytering m.m. av särskilt förordnade vårdnadshavare. Utredningen konstaterar att behov finns av ett centralt stöd för rekrytering av särskilt förordnade vårdnadshavare,

dit stadsdelsförvaltningarna kan vända sig för att få förslag på en lämplig person och som hanterar utbetalning av ersättningar m.m.

Förvaltningen anser att det är positivt att oklarheter tydliggörs inom de två områdena som utredningen berör. Med nuvarande organisering kan det finnas svårigheter att upprätthålla rutiner och kompetens framförallt i de stadsdelsnämnder som endast tar emot enstaka flyktingbarn. Det är också ett omfattande ansvar, ekonomiskt och kompetensmässigt, för de stadsdelsnämnder som får ta ett stort ansvar innan ett flyktingbarn anvisats till en ansvarig kommun/stadsdelsnämnd.

Förvaltningen är i huvudsak positiv till utredningens förslag.

Bakgrund

Kommunstyrelsen har remitterat stadsledningskontorets utredning ”Förändrad organisation för mottagande av ensamkommande barn” till Socialnämnden, Överförmyndarnämnden och Kungsholmens stadsdelsnämnd för yttrande. Remissvaret ska senast vara inlämnat den 29 augusti 2014.

Ärendets beredning

Ärendet har beretts inom avdelningen för stadsövergripande sociala frågor i samarbete med socialtjänstavdelningen.

Ärendet

Remissen omfattar två delar:

- I budgeten för 2014 gavs kommunstyrelsen i samråd med socialnämnden, arbetsmarknadsnämnden, och stadsdelsnämnderna i uppdrag att utreda förutsättningarna för att utveckla en mer ändamålsenlig organisering av det arbete som görs initialt när ett ensamkommande flyktingbarn ankommer till Stockholms stad.
- Organisering av arbetet med att rekrytera m.m. särskilt förordnade vårdnadshavare för ensamkommande flyktingbarn som beviljats uppehållstillstånd.

Migrationsverket har det övergripande ansvaret för mottagande av ensamkommande flyktingbarn samtidigt som ansvaret för det faktiska mottagandet av barnen ligger på kommunerna sedan 1 juli 2006. Migrationsverket och Länsstyrelserna har sedan dess träffat överenskommelser med kommunerna om mottagandet. Sedan den

1 januari 2014, då lagen (1994:137) om mottagande av asylsökande m.fl. (LMA) ändrades, kan Migrationsverket också anvisa ensamkommande flyktingbarn till kommuner som saknar överenskommelse om mottagande.

Stockholms stad utgör en s.k. anvisningskommun och har sedan 1 juli 2006 överenskommelse om mottagande av ensamkommande flyktingbarn. Aktuell överenskommelse omfattar att tillhandahålla 57 platser för barn i asylprövningsfasen och 70 platser för barn med uppehållstillstånd. Enligt Stockholms stads riktlinjer för ärendeansvar ligger ansvaret för handläggning och omsorg av det enskilda barnet på stadsdelsnämnderna. Utgångspunkten är det s.k. vistelsebegreppet och principerna är de samma som för alla andra barn som handhas av socialtjänstens Individ- och familjeomsorg

Förslag till mer ändamålsenligt initialt mottagande

I direkt anslutning till när ett ensamkommande flyktingbarn anländer till Sverige och söker asyl ska ett tillfälligt boende ordnas till dess att Migrationsverket kan anvisa en kommun för barnet. Ansvaret ligger på den kommun/stadsdelsnämnd där barnet eller den unge ger sig till känna för svensk myndighet.

Så snart som möjligt efter ankomsten ska Migrationsverket anvisa barnet till en kommun som svarar för boende och omsorg under den tid ansökan om asyl prövas och för tiden därefter för de barn och unga som beviljas uppehållstillstånd.

Antalet ensamkommande flyktingbarn som söker sig till Sverige har under de senaste åren stadigt ökat vilket också gäller för Stockholms län och för staden. För stadens del så ökar både andelen barn som ger sig till känna i staden och de barn som anvisas av Migrationsverket till staden. En rutin har utarbetats med Migrationsverket om att anvisningar till staden ska ske via stadens socialjour som sedan anvisar barnen vidare till den stadsdelsnämnd som enligt stadens riktlinjer ska ha fortsatt ansvar.

Ökningen av andelen flyktingbarn som ger sig till känna hos någon myndighet i staden innan en anvisning har skett av Migrationsverket har påverkat framför allt stadsdelsnämnder i innerstaden. Flyktingbarnen påträffas eller tar självmant kontakt med polisen på olika centrala platser i Stockholms City och ber om hjälp. Oftast sker detta på icke-kontors tid. Stadsdelsnämnderna Kungsholmen, Södermalm och Norrmalm har haft ansvaret för flest flyktingbarn i

denna målgrupp (under 2013; Kungsholmen:91, Södermalm:31, Norrmalm:27 och för resterande stadsdelsnämnder: 32 barn). Handläggningstiderna för dessa ärenden är oftast väldigt kort då Migrationsverket har som målsättning att en anvisning ska ske inom tre dagar efter att barnen har gett sig till känna. Det viktigaste under denna fas är att ett boende ordnas och att barnets primära skyddsbehov tillgodoses. En anvisning sker sedan av Migrationsverket till någon kommun i landet, länet eller till Stockholms stad.

Migrationsverket ersätter kommunernas faktiska kostnader för boende och vårdkostnader under denna period, men ersätter inte kostnader för handläggning. Mottagandet av denna målgrupp flyktingbarn har därför inneburit en ekonomisk belastning för stadsdelsnämnderna enligt ovan. Kungsholmens stadsdelsnämnd är den enda stadsdelsnämnd som har erhållit extra medel för att täcka handläggningskostnaderna (2013 och 2014).

Utredningens förslag

Utredningens föreslår med anledning av ovanstående att ansvaret för det initiala mottagandet för ett flyktingbarn som gett sig till känna i Stockholms stad handläggs av en central organisation under socialnämnden. Utredningens bedömning är att handläggningen på det sättet skulle bli mer kostnadseffektiv och att förutsättningarna för planering, framförhållning och uppföljning ökar. Vidare är bedömningen att det är svårt för de stadsdelsnämnder som endast tar emot enstaka barn, att upprätthålla ändamålsenliga rutiner. Riskerna med nuvarande ansvarsfördelning är förutom finansieringsproblem, svårigheterna att förutse och planera för mottagandet vilket leder till problem ur ett effektivitets- och kvalitetsperspektiv.

Handläggningen efter det att barnet har anvisats till staden av Migrationsverket är oförändrad och berörs inte av utredningen.

Förslag till hantering av rekrytering, administrering, ersättning m.m. avseende särskilt förordnad vårdnadshavare

Enligt lagen (2005:429) om god man för ensamkommande barn, ska överförmyndaren förordna en god man för ensamkommande barn som vistas i landet och saknar vårdnadshavare eller annan ställföreträdare. När ett ensamkommande barn har ansökt om asyl i Sverige och sedan har beviljats uppehållstillstånd i landet, ska en eller två särskilt förordnade vårdnadshavare utses (10 § lag (2005:429) om god man för ensamkommande barn), om inte särskilda skäl talar emot det.

Uppdraget som särskilt förordnad vårdnadshavare består av två delar; *förmyndare och vårdnadshavare*. Enligt gällande bestämmelser i 12 kapitlet 16 § föräldrabalken (FB) finns lagstöd om arvode endast för den del som avser förmyndarskapet, vilket hanteras av överförmyndarnämnden. Lagstöd saknas dock för att en särskilt förordnad vårdnadshavare har rätt till ersättning för den del av uppdraget som avser vårdnadshavare, om denne inte samtidigt är familjehemsförälder. Sveriges kommuner och landsting (SKL) rekommenderar i cirkulär 07:74 att socialnämnder och överförmyndarnämnder i landets kommuner tillsammans löser frågan om ersättning till en särskilt förordnad vårdnadshavare till dess att frågan har reglerats i lagstiftningen. SKL påtalar vikten om att ersättningen är skälig.

För Stockholms stad gäller att när en överflyttning sker av vårdnaden till det familjehem som barnet är placerad hos sedan tidigare betalas ersättning ut enligt ”avtal om ersättning efter vårdnadsöverflyttning”. Denna del berörs inte av utredningen.

När den särskilt förordnade vårdnadshavaren är den tidigare gode mannen, eller annan lämplig person, betalas ett arvode ut. För dessa kostnader gäller att det sedan 2005 finns en muntlig överenskommelse mellan socialnämnden och överförmyndarnämnden om att överförmyndarnämnden även kan betala ut ersättning för uppdraget som särskilt förordnad vårdnadshavare i den delen som rör vårdnaden av barnet. Nämnden erhåller en ersättning om 600 tkr från socialnämnden för att täcka kostnaderna för arvodesersättning för uppdraget som vårdnadshavare. Med utgångspunkt från denna överenskommelse betalar överförmyndarnämnden idag ut en samlad ersättning till dessa särskilt förordnade vårdnadshavare som uppgår till ca 630 kronor per månad.

Enligt stadsrevisionens rapport om ensamkommande barn (nr 10, 2013) framgår att det brister i arbetet med att tillsätta särskilt förordnade vårdnadshavare och i många fall tillsätts ingen särskilt förordnad vårdnadshavare. Synpunkter som framförts i samband med utredningen är att bristerna beror på otydliga ansvarsförhållanden mellan stadsdelsnämnderna och överförmyndarnämnden, som bl.a. innebär att struktur för rekrytering av särskilt förordnad vårdnadshavare saknas. Omständigheten att ersättningen dessutom är låg försvårar rekryteringen ytterligare.

Utredningens förslag

Utredningen konstaterar att behov finns av ett centralt stöd för rekrytering av särskilt förordnad vårdnadshavare, dit stadsdelsförvaltningarna kan vända sig för att få förslag på en lämplig person och som hanterar utbetalning av ersättningar m.m.

Utredningens bedömning är att uppdraget som särskilt förordnad vårdnadshavare i väsentliga delar liknar uppdraget som god man för ensamkommande barn som överförmyndarnämnden sedan tidigare har ansvaret för. Med anledning av detta menar utredningen att det är lämpligt att överförmyndarnämnden ges ett tydligt ansvar för ett centralt stöd för rekrytering etc. av särskilt förordnad vårdnadshavare. När en stadsdelsnämnd behöver stöd i arbetet med att hitta en lämplig förordnad vårdnadshavare ska överförmyndarnämnden lämna förslag på personer som kan passa för uppgiften. Enligt utredningen innebär denna ordning en ambitionshöjning och ett tydliggörande i förhållande till den situation som råder idag där en praxis har utvecklats i denna riktning.

Utredningen bedömer alternativet att stadens samtliga stadsdelsnämnder var och en ska ansvara för att genomföra ett sådant förberedande arbete med att rekrytera lämpliga personer som orimligt ur ett kvalitets- och effektivitetsperspektiv. Alternativet att socialnämnden istället ska ges det centrala ansvaret för denna uppgift anses inte heller som rimligt då detta skulle innebära att parallella organisationer för uppdrag av liknande karaktär och för i huvudsakligen samma målgrupp skulle skapas.

Enligt Sveriges Kommuner och Landsting (SKL) är en skälig ersättning en förutsättning för att rekrytera personer som är villiga att ta sig an uppdraget. Utredningens bedömning är att rekryteringen av lämpliga vårdnadshavare skulle underlättas väsentligt om ersättningsnivån anpassas till de krav uppdraget ställer. I avsaknad av lagreglering och nationella riktlinjer har en praxis utvecklats som inneburit att många kommuner valt att besluta om ett arvode som motsvarar arvodet för god man för ensamkommande barn. Utredningen bedömer denna princip som rimlig.

Utredningens förslag är att ersättningens utformning och omfattning ska motsvara den nivå som gäller för god man för ensamkommande barn i Stockholms stad, vilket innebär att ett arvode om 2 000 kr/månad, kostnadsersättning om 100 kronor/månad samt ersättning för resor om 18,50 kronor per mil ska kunna utgå efter begäran. Både arvodet och kostnadsersättningen utbetalas i form av schabloner vilket innebär att de administrativa kostnaderna för att hantera ersättningarna blir begränsade. Arvodet är utformat för att

täcka ca 10 timmars arbete per månad och kostnadsersättningen för att täcka utgifter för telefon, restid m.m.

Förvaltningens synpunkter

Utgångspunkten för stadens sociala barn- och ungdomsvård är de principer som slås fast i FN:s konvention om barns rättigheter, principer som också finns med i den svenska lagstiftningen. Alla barn ska ha samma rättigheter och lika värde. Barn får inte diskrimineras i förhållande till vuxna eller andra grupper av barn och det är varje stats skyldighet att se till att alla barn skyddas mot diskriminering. Barnets bästa ska alltid vara utgångspunkten vid alla beslut som rör barnet. Ovanstående innebär att socialtjänsten ska använda samma regelverk, kriterier m.m. för bedömning av ett ensamkommande flyktingbarns behov av skydd och stöd, som man använder när det handlar om ett svenskt barn som riskerar att fara illa eller far illa.

Stadens organisation vad gäller socialtjänstens Individ- och familjeomsorg och principer för ärendansvar har också ovanstående som utgångspunkt. Det huvudsakliga ansvaret för enskilda ärenden inom Individ och familjeomsorg ligger på stadens stadsdelsnämnder och normaliseringsprincipen gäller. För att stärka likställighet vid bedömningar och beslut har riktlinjer utarbetats som alla har antagits av kommunfullmäktige för olika ansvarsområden.

Stockholms stad tar årligen emot ett stort antal ensamkommande flyktingbarn och merparten av de barn och unga som anvisas till Stockholms stad får sedan uppehållstillstånd och blir kvar i staden. Antalet nytilkomna ensamkommande barn och unga har ökat kraftigt; under perioden 2006 till 2013 har antalet ökat från 60 till 344.

Stockholm stad har idag en överenskommelse med Migrationsverket om att staden utgör en s.k. anvisningskommun. Nuvarande överenskommelse omfattar sammanlagt 127 platser. Staden för en dialog med länsstyrelsen om att utöka antalet asylprövningsplatser från nuvarande 57 till 91.

Ansvaret för ett ensamkommande flyktingbarn som gett sig tillkänna hos någon svensk myndighet, men inte ännu hunnit anvisas till någon ansvarig kommun (dvs. till en anvisningskommun), ska huvudsakligen hanteras av en kommun som har överenskommelse med Migrationsverket om att utgöra en

s.k. ankomstkommun. Men alla ensamkommande flyktingbarn ger sig inte tillkänna endast i en ankomstkommun, utan många gör detta i andra kommuner också, liksom i Stockholms stad. Idag regleras ansvaret för denna grupp barn utifrån vistelse-begreppet och enligt stadens riktlinjer för ärendeansvar är det den stadsdelsnämnd där barnet anses vistas som har det yttersta ansvaret för barnet.

Förvaltningen anser att det är positivt att oklarheter tydliggörs inom utredningens två områden: organiseringen av dels arbetet som görs initialt när ett ensamkommande flyktingbarn ankommer till Stockholms stad, dels arbetet med att rekrytera särskilt förordnade vårdnadshavare.

Med nuvarande organisering kan det finnas svårigheter att upprätthålla rutiner och kompetens framförallt i de stadsdelsnämnder som endast tar emot enstaka flyktingbarn. Det är också ett omfattande ansvar, ekonomiskt och kompetensmässigt, för de stadsdelsnämnder som får ta ett stort ansvar innan ett flyktingbarn anvisats till en ansvarig kommun/stadsdelsnämnd.

Förvaltningen är positiv till utredningens förslag till organisationsändring. En central organisation kan betyda fördelar i form av mer enhetlig hantering, kompetensuppbyggnad, med flera kvalitets- och effektivitetsvinster. Men en central organisation kan också ha svagheter, om Migrationsverket inte lyckas anvisa ett enskilt barn inom 3 dagar p.g.a. att en kommun inte anser sig ha möjlighet att ta emot barnet så snabbt, eller över huvud taget inte anser sig ha möjlighet att ta emot ett barn. Vid en eventuell omorganisation bör detta därför följas särskilt.

Förvaltningen har inga invändningar mot utredningens uppskattade kostnader för en central handläggning, men menar att osäkerheten om hur många barn som kan omfattas kvarstår. Ensamkommande flyktingbarn är ett område som under senaste åren varit i snabb förändring. Även detta behöver därför följas för att eventuellt senare revidera kostnadskalkylen.

Om utredningens förslag till organisationsändringar antas, behöver konsekvensändringar göras i gällande riktlinjer för ärendeansvar samt i gällande reglementen för socialnämnden respektive stadsdelsnämnderna.

Förvaltningen är positiv till utredningens förslag att överförmyndarnämnden får ansvaret för ett centralt stöd för rekrytering av särskilt förordnade vårdnadshavare, dit stadsdels-

förvaltningarna kan vända sig för att få förslag på en lämplig person och som hanterar utbetalning av ersättningar m.m. Det är idag otydligt vem som har ansvaret för rekrytering, kontroll av lämpliga personer och för utbildning av personer som är villiga att ta sin an uppdragen.

En bidragande orsak till svårigheterna med att rekrytera lämpliga personer är troligen den låga ersättningen. Förslaget om den höjda nivån för ersättningen, och att nivån ska vara den samma som vid ersättning för uppdrag som god man, är därför positivt.

Förvaltningen har inga synpunkter på utredningens beräkningar av kostnader för det utökade ansvaret för överförmyndarnämnden. Förvaltningen har heller ingen invändning mot att de 600 tkr som socialnämnden enligt en tidigare muntlig överenskommelse har överfört till överförmyndarnämnden flyttas över till överförmyndarnämnden.

Avslutningsvis så är förvaltningen positiv till att samarbeta med stadsdelsnämnderna och överförmyndarnämnden kring utbildningar för både gode män och särskilt förordnade vårdnadshavare.

Bilagor

1. ”Förändrad organisation för mottagande av ensamkommande barn”